GEOLOGICAL SURVEY CIRCULAR 749-A Earthquakes in the United States, January–March 1975 # Earthquakes in the United States, January–March 1975 By R. B. Simon, C. W. Stover, and W. J. Person GEOLOGICAL SURVEY CIRCULAR 749-A # United States Department of the Interior CECIL D. ANDRUS, Secretary Geological Survey V. E. McKelvey, Director ## CONTENTS | E | Page | |--|----------| | Introduction | 1
1 | | Modified Mercalli Intensity Scale of 1931 | 5 | | Acknowledgments | 34 | | References cited | 35 | | THE HOTTO ATTION TO | | | ILLUSTRATIONS | | | | Page | | FIGURE 1. "Earthquake Report" form | 2 | | Map showing standard time zones of the conterminous United States | 4 | | 3. Map showing standard time zones of Alaska and Hawaii | 5 | | 4. Map of earthquake epicenters in the conterminous United States for January-March 1975 | 6 | | 5. Map of earthquake epicenters in Alaska for January-March 1975 | 7 | | 6. Map of earthquake epicenters in Hawaii for January-March 1975 | 9 | | 7. Isoseismals for the central California earthquake of 6 January 1975 8. Isoseismals for the northern California earthquake of 12 January | 19 | | 1975 | 20 | | 9. Intensity map for the southern California earthquake of 13 January | ٠. | | 1975 | 21 | | 10. Isoseismals for the southern California earthquake of 23 January | 23 | | 11. Isoseismals for the Idaho-Utah border region earthquake of 28 March | | | 1975 | 28 | | 12. Photograph of damaged metal silo on Fuhriman's farm in Pocatello | | | Valley, Idaho | 29 | | 13. Isoseismals for the northwestern Montana earthquake of 4 February | 2.2 | | 1975 | ,33 | | | | | TABLES | | | | | | P | age | | TABLE 1. Summary of U.S. earthquakes for January-March 1975: | 10 | | AlabamaAlaska | 10 | | Arkansas | 12 | | California | 12 | | CaliforniaOff the coast | 13 | | Colorado | 13 | | Hawaii | 13 | | Idaho | 15 | | Illinois | 15 | | Missouri | 15
15 | | Montana | 15 | | New Mexico | 15 | | New York | 15 | | Ohio | 15 | | OregonOff the coast | 15 | | TABLE | 1. | Summary of U.S. earthquakes for January-March 1975: | Page | |-------|----|--|------| | | _ | Utah | 15 | | | | | | | | | Virginia
Washington | | | | | <u> </u> | | | | | WashingtonOff the coast | | | | | Wyoming | . 16 | | | 2. | Summary of macroseismic data for U.S. earthquakes, January-March 1975: | | | | | Alabama | 16 | | | | Alaska | 16 | | | | Arkansas | 19 | | | | California | . 19 | | | | CaliforniaOff the coast | . 24 | | | | Colorado | 25 | | | | Hawaii | 25 | | | | Idaho | 27 | | | | Illinois | | | | | Missouri | | | | | Montana | - | | | | Nevada | | | | | New Mexico | | | | | | | | | | New York | | | | | Ohio | | | | | Virginia | | | | | Washington | | | | | Wyoming | . 34 | # Earthquakes in the United States, January-March 1975 By R. B. Simon, C. W. Stover, and W. J. Person ## INTRODUCTION earthquake information in this publication supplements that published in the NEIS Earthquake Information Service) publications, PDE ("Preliminary Determination of Epicenters") and "Preliminary Determination of Epicenters, Monthly Listing," to the extent of providing detailed felt and intensity data, as well as isoseismal maps for U.S. earthquakes. The purpose is to provide a complete listing of macroseismic effects of earthquakes, which can be used in risk studies, nuclear power plant site evaluations, seismicity studies, and answering inquiries by the public. This publication contains two major sections. The first (table 1) is a tabular listing of earthquakes in chronological order by State, consisting of the following basic information: date, origin time, hypocenter, magnitude, maximum intensity, and the computational source of the hypocenter. The second section consists of 11 maps, one photograph, and table 2, which lists detailed intensity information. The list of earthquakes in table 1 was compiled from those located in the United States or off the coasts that were published in the PDE; from hypocenters in California above magnitude 3.0, supplied by California Institute of Technology, Pasadena, and the University of California, Berkeley; hypocenters in Hawaii supplied by the Hawaiian Volcano Observatory; and from any others that were felt or that caused damage, regardless of magnitude or availability of a hypocenter. Known or suspected explosions are also listed. The intensities and macroseismic data were compiled from information obtained through questionnaires (fig. 1), from newspaper articles, and with the cooperation of other government agencies, State institutions, local organizations, and individuals. (See "Acknowledgments" for a list of collaborators.) Anyone wishing to submit felt or damage information on earthquakes for inclusion in future reports should send it to the National Earthquake Information Service, Stop 967, Box 25046, Denver Federal Center, Denver, Colo. 80225. Copies of the "Earthquake Report" questionnaire can be obtained at this address. The primary method used by the NEIS information macroseismic questionnaire canvass "Earthquake the using Report" forms, which are mailed to postmasters in the area affected by the earthquake. postmasters complete the forms and return them to the NEIS, where they are evaluated and The value assigned. intensity intensity observations are mapped and contoured isoseismals. Isoseismal contours generalization of intensity data and extrapolation of these data to regions from which there are no observations; they do individual necessarily account for every observation. The data in table 2 will be included in the "Earthquake Description" section of "United States Earthquakes," an annual publication, to which later data from other sources may be added for the purpose of updating and completeness. "United States Earthquakes" is published jointly by the U.S. Geological Survey, Department of the Interior, and the Environmental Data Service, NOAA, Department of Commerce. ## DISCUSSION OF TABLES The parameters for the earthquakes in table 1 and table 2 include the date, origin time, hypocenter (epicenter and focal depth), magnitude, intensity, and hypocenter source. The origin time and date are listed in Universal Coordinated Time and local standard time based on the time-zone maps in figures 2 and epicenters, which were taken from those published in the PDE, or from other sources as noted, are listed here to two decimals. The accuracy of the epicenters is that claimed by the institution supplying the hypocenter and is not necessarily the accuracy indicated by the number of decimals listed. The epicenters located by the NEIS have a varying degree of accuracy, usually two-tenths of # U.S. DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY ## **EARTHQUAKE REPORT** Form Approved OMB No. 42-R1700 | Please answer this questionnaire ca | arefully and return as | soon as pos | sible. | |--|------------------------------------|------------------------|---| | 1. Was an earthquake felt by anyor | ne in your town or zip | code area i | ecently? | | ☐ Not felt: Please refold an | | | • | | ☐ Felt: Date | · | □AM | Standard time | | | | | Daylight time | | Name of person filling out form | | | | | Address | | | | | | County_ | | | | State | | | | | If you felt the earthquake, comp | Zip code | | ars falt the couth sucks | | but you did not, skip the person | | | | | | | | | | | PERSONAL REPO | | | | 2a. Did you personally feel the ear | | □ No | | | b. Were you awakened by the ear | | □ No | | | c. Were you frightened by the ear | | □ No | | | d. Were you at 4 Home | _ | 6□ Other? | | | e. Town and zip code of your loc | ation at time of earth | quake | | | f. Check your activity when the ea | arthquake occurred: | | | | 7 ☐ Walking | 8 Sleeping | | /ing down 10 ☐ Standing | | ll Driving (car in motion | | 13 🗆 O | | | g. Were you | 14 Inside o | r 15∐ O | utside? | | h. If inside, on what floor were yo
Continue on to next section whi | | | Los roportod absorbations | | Continue on to next section whi | ch should include ber | sonar as wer | as reported observations. | | | COMMUNITY REP | ORT | | | Check one box for each question | | 10 CD - | . 10 = | | , | No one 17 ☐ Few | . — | | | _ | JNo one 21□ Few
]No one 25□ Few | 22 ☐ Seve
26 ☐ Seve | | | c. This earthquake frightened | | ZU Seve | eral 27 Many 28 All? | | 4. What outdoor physical effects we | ere noted in your com | nmunity? | | | Parapets or cornices fallen | 29 ☐ Yes | □ No | | | Trees and bushes shaken | 30□ Slightly | 31 Modera | ately 32 🗌 Strongly | | Standing vehicles rocked | 33□ Slightly | 34 Modera | ately 35 🗌 Strongly | | Moving vehicles rocked | 36□ Slightly | 37 Modera | | | Ground cracks | | 40 ☐ Steep s | | | Landslides | ground
42∏ Small | 43 ☐ Large | ground | | Underground pipes | 44☐ Broken | 45 ☐ Out of | service | | Water splashed onto sides of | | | 33. 1.33 | | lakes, ponds, swimming | 46 □ Yes | □ No | | | pools | 43.00 | | | | Elevated water tanks | 47 Cracked | 48 Twiste | d ⁴⁹ ☐ Fallen
(thrown down) | | Air coolers | 50 Displaced | 51 ☐ Rotate | | | Railroad tracks bent | | 54 Greath | | | Stone or brick fences | | 56 ☐ Fallen | 57 □ Destroyed | | Tombstones | 58 Displaced | 59 Cracke | - - | | • | 61 ☐ Fallen | | | | Chimneys | | 63 Twiste | d 64∏ Fallen | | - | 65 ☐ Broken at ro | oof line | 66 🗌 Bricks fallen | | Highways or streets | 67 Cracked slightly | 68 🗌 Larg | | | Sidewalks | 70 Cracked slightly | 71 🗌 Larg | ge cracks 72 🗌 Displaced | Continued on the reverse side FIGURE 1.--Example of the "Earthquake Report" form | 5. What indoor physica | | | | | | |
--|---|---------------------------|------------------------|--------------------|--------------|-------------------------| | Windows, doors | | 73 🗌 Ye | | □ No | | | | Buildings creake | | 74 □ Ye
75 □ Ye | | □ No
□ No | | | | Building tremble | | 76 □ Sv | | □ No
기 □ Out of | -1 | 78 🗌 Fallen | | Hanging picture
Water in small c | | 79 □ S¢ | - | # ☐ Slightl | | | | Windows | | ew cracked | | Some broke | | Many broken | | C- 0:16 | | | 04 🗆 04: | to the contract of | 05 🗀 🐧 a a a | | | 6a. Did hanging objects | s, aoors swing? | □ No | 84□ Slig
86□ Vio | | 85□ Mode | aratery | | b. Can you estimate o | lirection? | □ No | | th/South | 88 🗌 East/ | West | | 7a. Were small objects | | | | | _ | Shifted
Broken? | | b. Was light furniture | 91 Overturned | | 」 rallen,
] Shifted | not broken | 93 | Blokens | | D. Was fight fulfilling | 95 Omnoved | | _ | not broken | 97 [| Broken? | | c. Were heavy furnitu | re or appliances | | Unmov | | | Overturned | | or trong moury running | no or appliances | |] Shifted | ou. | | Broken? | | 8. Indicate effects of t | he following type | e to interi | or walls if | | | | | Plaster | 101 Cracked | ±5 (O 111(e/16
102 □ F | | any. | | | | Dry wall | 103 Cracked | 104 🗍 F | | | | | | Ceiling tiles | 105 Cracked | 106 🗆 F | ell | | | | | 9a. Check below any d | lamage to buildin | as or struc | tures. | | | | | Foundation | 107 Cracked | - | | Destroyed | | | | Interior walls | 109 🗌 Split | 110 🗌 Faller | 111 | Separated 1 | rom ceilin | g ar floor | | Exterior walls | 112 🗌 Hairline | | 113 | Large crack | | Bulged outward | | Building | 115 ☐ Partial o
117 ☐ Moved | • | ion | 116 Total | | dation | | b. What type of const
119 \(\bar{\text{Wood}} \)
123 \(\bar{\text{Brick}} \) | truction was the I
120 Stone
124 Cinderbl | 121 | ☐ Brick | | 122 🗆 Othe | ər | | c. What was the type | | | | ncea concr | a le | | | 126 Don't kn | | andy soil | _ | Marshy | 129 🗌 Fill | | | 130 🗌 Hard roc | | lay soil | | Sandstone, I | | shale | | d. Was the ground: | 133 🔲 ∟ | evel | 134 🔲 S | Sloping | 135 🗌 Steep | ? | | e. Check the approxid | | uilding:
Built 193 | 35-65 | 138 🗌 Built | after 1965 | | | 10a. What percentage of | of buildings were | damaged? | | | | | | | locks of your loc | | None | | 139 □ E | ew (about 5%) | | | , | - | Many(abo | out 50%) | | Nost (about 75% | | b. In area covered | l by your zip cod | e 🗆 | None | | 142 🗍 F | ew (about 5%) | | | | 143 🔲 | Many (ab | out 50%) | 144 🗆 n | Aost (about 7 5% | | 11a. Were springs or we | ell water disturbe | d? 145 | Level | changed | 146 🗀 | Flow disturbed | | -, - | | | ☐ Muddi | _ | | Don't know | | b. Were rivers or lake | es changed? | 148 | ☐ Yes | ☐ No | | Don't know | | 12a. Was there earth no | oise? | No 149 l | ☐ Faint | 150 □ ∧ | /loderate | 151 🗆 Loud | | b. Direction of noise | _ | | South | 154 🗆 E | | 155 West | | c. Estimated duratio | n of shaking | 156 🗌 Sudo | den, sharp |) 1 | 57 🗌 Long | | | | | | than 10 s | • | (30-6 | 0 secs) | | | | 158 🗌 Shor | t (10–30 | secs) l | 59 🗌 Other | | | 13. What is the approx | ximate populatio | n of your | ity/town | ? | Or are you | ı in a | | 160 🗆 Less tha | • | 10,000 | | 00 16 | A 🗆 Rural : | area? | | 162 🗍 1,000 to | 10,000 163 | Over 10 | 0,000 | | | | | This communit | ty report is associ | iated with | what tow | n or zip cod | de? | | | | | | | | | | Thank you for your time and information. Refold this card and tape for return mail. used for evaluating the intensities of earthquakes. FIGURE 2.--Standard time zones of the conterminous United States. The number in each zone shows the number of hours to be subtracted from Universal Coordinated Time to convert to local standard time. (Subtract 1 hour less for local daylight-saving time.) a degree or less, depending on their continental or oceanic location. The oceanic hypocenters are less accurate than those on the continent, even though both are listed to two decimals. Depths are listed to the nearest whole kilometer. Figures 4-6 are maps summarizing the earthquake activity for the conterminous United States, Alaska, and Hawaii for the periods January-March 1975. The magnitudes plotted in these figures are based on ML or mbLg; if neither was computed, then on MS; and finally on mb, when it was the only magnitude computed. The magnitude values listed in tables 1 and 2 were furnished by cooperating institutions or determined by the NEIS. The computational sources are labeled according to the assigned letter codes shown in headnotes to tables 1 and 2; the letter follows the value listed under the column heading "Magnitude". In table 1, the absence of a letter code indicates that the NEIS is the source. In table 2 the magnitude source is the same as the location source unless indicated otherwise, by an alphabetic character to the right of the magnitude value. The magnitude values calculated by the NEIS are based on the following formulas: $$MS = log(A/T) + 1.66 logD + 3.3,$$ (1) as adopted by the International Association of Seismology and Physics of the Earth's Interior (IASPEI; Bath, 1966, p. 153), where A is the maximum horizontal surface-wave ground amplitude, in micrometers; T is the period, in seconds, and $18 \le T \le 22$; and D is the distance, in geocentric degrees (station to epicenter), and $20^{\circ} \le D \le 160^{\circ}$. No depth correction is made for depths less than 50 km. $$mb=log(A/T)+Q(D,h), \qquad (2)$$ as defined by Gutenberg and Richter (1956), except that T, the period in seconds, is restricted to $0.1 \le T \le 3.0$, and A, the ground amplitude in micrometers, is not necessarily the maximum of the P-wave group. Q is a function of distance D and depth h, where D>5°. FIGURE 3.--Standard time zones of Alaska and Hawaii. The number in each zone shows the number of hours to be subtracted from Universal Coordinated Time to convert to local standard time. (Subtract 1 hour less for local daylight-saving time.) $$ML = \log A - \log A_{o}, \tag{3}$$ as defined by Richter (1958, p. 340), where A is the maximum trace amplitude in millimeters, written by a Wood-Anderson torsion seismometer, and $\log A_0$ is a standard value as a function of distance, where the distance is ≤ 600 km. ML values are also calculated from other seismometers by conversion of recorded ground motion to the expected response of the torsion seismometer. mbLg=3.75+0.90(logD)+log(A/T) (4) $$0.5^{\circ} \le D \le 4^{\circ}$$, mbLg=3.30+1.66(logD)+log(A/T) $$4^{\circ} \leq D \leq 30^{\circ}$$, as proposed by Nuttli (1973), where A/T is expressed in micrometers per second, calculated from the vertical-component 1-second Lg waves, and D is the distance in geocentric degrees. All of the intensity values (indicated by numerals) listed in this summary were derived, using the Modified Mercalli Intensity Scale of 1931 shown below, from the evaluation of "Earthquake Report" forms; from field reports by Geological Survey personnel, engineering firms, or universities; from detailed and macroseismic data communicated to the NEIS by people in the area affected by the earthquake. All earthquake reports received which contain minimal information are assigned an Intensity II. These reports are filed in the offices of the NEIS or in government archives and are available for detailed study. ## **MODIFIED MERCALLI INTENSITY SCALE OF 1931** Adapted from Sieberg's Mercalli-Cancani scale, modified and condensed. I. Not felt - or, except rarely under especially favorable circumstances. Under FIGURE 4.--Earthquake epicenters in the conterminous United States for January-March 1975, plotted from table 1. FIGURE 5.--Earthquake epicenters in Alaska for January-March 1975, plotted from table l. certain conditions, at and outside the boundary of the area in which a great shock is felt: sometimes birds, animals, reported uneasy or disturbed; sometimes dizziness or nausea experienced; sometimes trees, structures, liquids, bodies of water, may sway--doors may swing, very slowly. - II. Felt indoors by few, especially on upper floors, or by sensitive, or nervous persons. Also, as in grade I, but often more noticeably: sometimes hanging objects may swing, especially when delicately suspended; sometimes trees, structures, liquids, bodies of water, may sway, doors may swing, very slowly; sometimes birds, animals, reported uneasy or disturbed; sometimes dizziness or nausea experienced. - III. Felt indoors by several, motion usually rapid vibration. Sometimes not recognized to be an earthquake at first. Duration estimated in some cases. Vibration like that due to passing of light, or lightly loaded trucks, or heavy trucks some distance away. Hanging objects may swing slightly. Movements may be appreciable on upper levels of tall structures. Rocked standing motor cars slightly. - IV. Felt indoors by many, outdoors by few. Awakened few, especially light sleepers. Frightened no one, unless apprehensive from previous experience. Vibration like that due to passing of heavy or heavily loaded trucks. Sensation like heavy body striking building or falling of heavy objects Rattling of dishes, windows, inside. doors; glassware and crockery clink and clash. Creaking of walls, frame. especially in the upper range of this grade. Hanging objects swung, in numerous instances. Disturbed liquids in vessels slightly. Rocked standing motor cars noticeably. - V. Felt indoors by practically all, outdoors by many or most: outdoors direction estimated. Awakened many, or most. Frightened few-slight excitement, a few ran outdoors. Buildings trembled throughout. Broke dishes, glassware, to some extent. Cracked windows--in some cases, but not generally. Overturned vases, small or unstable objects, in many instances, with occasional fall. Hanging objects,
doors, swing generally or considerably. Knocked pictures against walls, or swung them out of place. Opened, or closed, doors, shutters, abruptly. Pendulum clocks stopped, started or ran fast, or slow. Moved small objects, furnishings, the latter to slight extent. Spilled liquids in small amounts from well-filled open containers. Trees, bushes, shaken slightly. - Felt by all, indoors and outdoors. Frightened many, excitement general, some alarm, many ran outdoors. Awakened all. Persons made to move unsteadily. Trees, bushes, shaken slightly to moderately. Liquid set in strong motion. Small bells rang--church, chapel, school, etc. Damage slight in poorly built buildings. Fall of plaster in small amount. Cracked plaster somewhat, especially fine cracks chimneys Broke in some instances. dishes, glassware, in considerable quantity, also some windows. Fall of knick-knacks, books, pictures. Overturned furniture in many instances. Moved furnishings of moderately heavy kind. - VII. Frightened all--general alarm, all outdoors. Some, many, or found it Noticed by persons difficult to stand. motor cars. Trees and bushes driving shaken moderately to strongly. Waves on ponds, lakes, and running water. Water turbid from mud stirred up. Incaving to some extent of sand or gravel stream banks. Rang large church bells, etc. Suspended objects made to quiver. Damage negligible in buildings of good design construction, slight to moderate in well-built ordinary buildings, considerable poorly built or badly designed buildings, adobe houses, old wa11s (especially where laid up without mortar), spires, etc. Cracked chimneys considerable extent, walls to some extent. Fall of plaster in considerable to large amount, also some stucco. Broke numerous windows, furniture to some extent. down loosened brickwork and tiles. Broke weak chimneys at the roof-line (sometimes damaging roofs). Fall of cornices from towers and high buildings. Dislodged bricks and stones. Overturned heavy furniture, with damage from breaking. Damage considerable to concrete irrigation ditches. - VIII. Fright general--alarm approaches panic. Disturbed persons driving motor cars. Trees shaken strongly--branches, trunks, broken off, especially palm trees. sand and mud in small amounts. Changes: temporary, permanent; in flow of springs and wells; dry wells renewed flow; temperature of spring and well waters. Damage slight in structures (brick) built especially to withstand earthquakes. Considerable in ordinary substantia1 buildings, partial collapse: racked. tumbled down, wooden houses in some cases; threw out panel walls in frame structures. broke off decayed piling. Fall of walls. broke, Cracked. solid stone พลไไร seriously. Wet ground to some extent, also ground on steep slopes. Twisting, fall, of chimneys, columns, monuments, also factory stacks, towers. Moved conspicuously. overturned, very heavy furniture. - IX. Panic general. Cracked ground conspicuously. Damage considerable in (masonry) structures built especially to withstand earthquakes: Threw out of plumb some wood-frame houses built especially to withstand earthquakes: Great in substantial (masonry) buildings, collapse in large part; or wholly shifted frame buildings off foundations, racked frames; serious to reservoirs: underground pipes sometimes broken. - X. Cracked ground, especially when loose and up to widths of several inches: fissures up to a yard in width ran parallel to canal and stream banks. Landslides considerable from river banks and steep coasts. Shifted sand and mud horizontally on beaches and flat land. Changed level of Threw water on banks of water in wells. canals, lakes, rivers, etc. Damage serious to dams, dikes, embankments. Severe to well-built wooden structures and bridges. some destroyed. Developed dangerous cracks in excellent brick walls. Destroyed most masonry and frame structures, also their foundations. Bent railroad rails slightly. Tore apart, or crushed endwise, pipe lines buried in earth. Open cracks and broad wavy folds in cement pavements and asphalt road surfaces. - XI. Disturbances in ground many and widespread, varying with ground material. Broad fissures, earth slumps, and land slips in soft, wet ground. Ejected water in large - amounts charged with sand and mud. Caused sea-waves ("tidal" waves) of significant magnitude. Damage severe to wood-frame structures, especially near shock centers. Great to dams, dikes, embankments often for long distances. Few, if any (masonry) structures remained standing. Destroyed large well-built bridges by the wrecking of supporting piers, or pillars. yielding wooden bridges Bent less. railroad rails greatly, and thrust them Put pipe lines buried in earth endwise. completely out of service. - XII. Damage total--practically all works construction damaged greatly or destroyed. Disturbances in ground great and varied, numerous shearing cracks. Landslides, falls of rock of significant character, slumping of river banks, etc., numerous and extensive. Wrenched loose, tore off, large Fault slips in firm rock, rock masses. with notable horizontal and vertical offset displacements. Water channels, surface and underground, disturbed and modified greatly. Dammed lakes, produced waterfalls, deflected rivers, etc. seen on ground surfaces (actually seen, probably, in some cases). Distorted lines of sight and level. Threw objects upward into the air. FIGURE 6.--Earthquake epicenters in Hawaii for January-March 1975, plotted from table 1. Table 1.-Summary of U.S. earthquakes for January-March 1975 [Sources of the hypocenter and magnitudes: (A) U.S. Energy Research and Development Administration; (B) University of California, Berkeley; (G) U.S. Geological Survey, National Earthquake Information Service; (H) U.S. Geological Survey, Hawaiian Volcano Observatory; (L) Lamont-Doherty Geological Observatory, Palisades, New York; (H) NOAA, Palmer Observatory, Alaska; (P) California Institute of Technology, Pasadena; (S) St. Louis University, St. Louis, Missouri; (U) University of Utah, Salt Lake City; (V) Virginia Polytechnic Institute and State University, Blacksburg; (W) University of Washington, Seattle; (X) New Mexico Institute of Hining and Technology, Socorro. N, normal depth; UTC, Universal Coordinated Time. For names of local time zones, see figures 2 and 3. Leaders (...) indicate no information available.] | Dat | | Origin time
(UTC) | Lat | Long | Depth | | Magnitud | : | Maximum
intensity | Hypocente | er | Loc | al time | |----------------------|----------------------------|--|--|---|--------------------|--------------------------|------------|--------------|----------------------|------------------|----------------------|----------------------------------|--| | (197 |)
 | hr min s | | | (km) | mb | MS | mbLg | intensity | source | Dat | | Hour | | | | | 22 55 3 | | AI | ABAMA | | | | | | | | | | 1
 | | 33.55 N. | 87.98 W. | 18 | ••• | ••• | 3.2S | | | MAR. | | 05A.M. CST | | | | | | | | ASKA | | | | | | | | | JAN.
JAN. | 1 | 00 46 16.3
03 55 12.0
21 15 54.8 | 62.36 N.
61.91 N. | 151.23 W.
149.74 W.
150.06 W. | 104
66 | 5.9
3.8 | • • • | • • • | vi | G
G | DEC. | 31
31 | 02P.M. AST
05P.M. AST | | JAN.
JAN.
JAN. | 1
2
6 | 16 41 43.8
23 12 17.8 | 62.36 N.
61.91 N.
61.41 N.
63.02 N.
54.30 N. | 150.06 W.
150.78 W.
165.78 W. | 151 | 3.8
5.1 | | • • • | 111 | G
G
G | JAN.
JAN.
JAN. | 1
2
6 | 11A.M. AST
06A.M. AST
12P.M. BST | | JAN. | 7 | | | | 102
71 | 3.6 | ••• | ••• | ••• | | JAN. JAN. | 6 | 02P.M. AST | | JAN.
JAN. | 8
8 | 00 55 27.8
11 43 38.6
17 38 19.1 | 52.42 N.
52.40 N. | 149.25 W.
168.35 W.
175.55 W. | 56
114 | 4.0
5.1 | | | iii | G
G
G | JAN.
JAN. | 8 | 12A.M. BST
06A.M. BST | | JAN.
JAN. | 8 | 17 38 19.1
22 03 27.4
05 10 18.2 | 62.34 N. 52.42 N. 52.40 N. 63.07 N. 61.69 N. | 151.00 W.
151.75 W. | 132
126 | 3.9 | ••• | • • • | • • • | G
G | JAN.
JAN. | 8
8 | 12P.M. AST
07P.M. AST | | JAN.
JAN. | 10
12 | 20 40 39.6
17 26 00.1 | 51.59 N.
61.72 N. | 178.45 W.
146.63 W. | 63
33N | 4.9 | • • • | 3.0M | II | G | JAN.
JAN. | 10
12 | 09A.M. BST
07A.M. AST | | JAN.
JAN. | 12 | 22 01 25.7 | 59.59 N.
61.43 N.
52.22 N. | 149.16 W. | 46 | 4.7 | ••• | ••• | iv | G
G
G | JAN.
JAN. | 12
12 | 12P.M. AST
02P.M. AST
10P.M. BST | | JAN. | 13
13 | 00 31 55.6
09 19 10.3 | | 150.49 W.
171.14 W. | 66
42 | 4.8
5.7 | 5.6 | ••• | ••• | | JAN. | 12 | | | JAN.
JAN. | 13
15 | 19 29 16.2
02 23 17.5 | 51.28 N.
51.12 N.
62.90 N. | 178.16 W.
179.19 W.
148.31 W. | 46
57 | 4.9
4.6 | ••• |
3.611 | ii | G
G
G | JAN.
JAN. | 13
14 | 08A.M. BST
03P.M. BST
04A.M. AST | | JAN.
JAN.
JAN. | 16
17
17 | 14 05 48.8
01 33 52.0
01 52 58.5 | 61.66 N.
63.19 N. | 150.90 W.
150.84 W. | 33N
70
38 | 3.8 | ••• | 3.6n
3.0M | | G
G | JAN.
JAN.
JAN. | 16
16
16 | 03P.M. AST
03P.M. AST | | JAN. | 17 | | | 150.08 W. | 33N | 3.7 | ••• | 3.9M | ••• | | JAN. | | llP.M. AST | | JAN.
JAN. | 19
20
21 | 09 07 17.3
22 54 55.0
05 51 23.1
04 45 53.6 | 65.61 N.
59.60 N.
63.77 N. | 146.14 W.
149.23 W.
151.07 W. | 33
123 | 3.8
4.4
3.5 | ••• | 3.4M | ••• | G
G
G | JAN.
JAN. | 16
19
19
20 | 12P.M. AST
07P.M. AST | | JAN.
JAN. | 21
21 | 04 45 53.6
06 41 05.1 | 63.77 N.
62.61 N.
52.51 N. | 151.07 W.
168.61 W. | 86
33N | 3.5
4.6 | • • • | ••• | ••• | G
G | JAN.
JAN. | 20 | 06P.M. AST
07P.M. BST | | JAN.
JAN. | 21
22 | 21 47 49.4
21 19 16.4 | 55.77 N.
63.40
N.
60.57 N.
62.84 N.
62.02 N. | 158.01 W.
150.40 W. | 35
128 | 4.9 | ••• | 4.6M | ••• | G
G | JAN.
JAN. | 21
22
22 | lla.m. AST
lla.m. AST | | JAN.
JAN. | 21
22
23
23
23 | 06 50 05.8
11 12 12.0
23 31 55.9 | 60.57 N.
62.84 N. | 147.59 W.
150.62 W.
147.95 W. | 33N
102 | 3.7 | • • • | 3.0M | • • • | G
G
G
G | JAN.
JAN. | 22
23
23 | 08P.M. AST
01A.M. AST | | JAN. | | | | | 33N | ••• | ••• | | *** | | JAN. | | Ola M AST | | JAN.
JAN.
JAN. | 24
24
24 | 11 07 09.8
22 10 17.9
22 43 00 2 | 52.34 N. | 178.95 E. | 22
154
56 | 4.1
4.6 | ••• | 3.2M | iv | G
G
G | JAN.
JAN.
JAN. | 24
24
24 | Ola.M. AST
11A.M. BST
11A.M. BST | | JAN.
JAN. | 24
25
25 | 22 43 00.2
02 59 24.5
17 04 33.9 | 64.80 N.
52.34 N.
51.81 N.
59.53 N.
51.07 N. | 147.41 W.
178.95 E.
175.31 W.
153.12 W.
170.98 W. | 142
33N | 4.9 | • • • • | • • • • | ••• | Ğ
G | JAN.
JAN. | 24
25 | 04P.M. AST
06A.M. BST | | JAN. | 26 | | | 149.70 W. | 28 | 4.3 | | 3.0M | 11 | G | JAN. | 25 | 03P.M. AST | | JAN.
JAN.
JAN. | 26
27
27 | 01 12 17.7
19 27 13.1
00 23 09.7
04 51 58.1
06 42 35.4 | 61.75 N.
53.75 N.
61.28 N.
53.73 N.
65.41 N. | 163.68 W.
149.81 W.
163.56 W. | 33 N
46
33 N | 4.3
3.9
4.3
3.5 | • • • • | • • • | iii | G
G
G | JAN.
JAN.
JAN. | 26
26
26 | 08A.M. BST
02P.M. AST
05P.M. BST
08P.M. AST | | JAN. | 27 | | 65.41 N. | 150.05 W. | 16 | 3.5 | ••• | 3.6M | ••• | Ğ | JAN. | 26 | 08P.M. AST | | JAN.
JAN. | 27
27 | 09 24 17.1
18 37 07.6 | 60.43 N.
57.30 N. | 147.72 W.
156.78 W. | 33N
33N | 3.7
3.9 | • • • | 3.2M
3.9M | ii | G
G
G | JAN.
JAN. | 26
27
27
27
27
27 | 11P.M. AST
08A.M. AST | | JAN.
JAN. | 27
28 | 21 33 32.2
02 02 50.4
04 27 52.7 | 52.49 N.
61.46 N.
62.80 N. | 176.19 W.
145.99 W.
150.73 W. | 150
33N
92 | 4.9
••• | • • • | • • • | | G
G
G | JAN.
JAN.
JAN. | 27 | 10A.M. BST
04P.M. AST
06P.M. AST | | JAN.
JAN. | 28
28 | 04 27 32.7 | | | | 3.7 | • • • | • • • | 111 | G | JAN. | 27 | 09P.M. AST | | JAN.
JAN. | 28
31 | 20 08 26.0 | 61.35 N.
51.47 N.
52.91 N. | 179.00 E.
168.47 W. | 42
77
59 | 4.8
4.2 | ••• | | ii | G
G | JAN.
JAN. | 28
30 | 09A.M. BST
03P.M. BST | | FEB.
FEB. | 1 2 | 02 27 37.2
05 52 22.2
01 12 01.1 | 53.49 N.
61.98 N. | 168.47 W.
163.30 W.
150.96 W. | 18
78 | 4.6 | ••• | • • • | ••• | G
G | JAN.
FEB. | 31
1 | 06P.M. BST
03P.M. AST | | FEB.
FEB. | 2 | 07 24 53.3
08 43 39.1 | 53.05 N. | 173.45 E.
173.50 E. | 25
10 | 5.9
6.1 | 5.5
7.6 | ••• | II
IX | G
G | FEB.
FEB. | 1
1 | 08P.M. BST
09P.M. BST | | FEB.
FEB. | 2
2
2
2 | 15 19 48 4 | 53.05 N.
53.11 N.
51.81 N.
52.94 N.
65.48 N. | 175.40 W.
173.56 E. | 56
31 | 4.1 | 4.5 | ••• | II | G
G | FEB. | 2
2
3 | 04A.M. BST
04A.M. BST | | FEB. | 4 | 01 35 22.9 | | 150.01 W. | 26 | • • • | • • • | 3.3M | ••• | G | FEB. | | 03P.M. AST | | FEB.
FEB.
FEB. | 4 4 5 | 09 29 27.9
09 47 49.2 | 53.11 N.
63.03 N.
60.06 N | 173.39 E.
151.02 W. | 33N
130
128 | 4.8
3.3
4.2 | 4.5 | ••• | ••• | G
G
G | FEB.
FEB.
FEB. | 3
3
4 | 10P.M. BST
11P.M. AST
03P.M. AST | | FEB.
FEB. | 5
5
7 | 01 13 58.8
21 12 34.1
10 22 46.2 | 60.06 N.
63.82 N.
52.40 N. | 152.73 W.
149.29 W.
174.24 E. | 128
127
33N | 4.4 | • • • | ••• | ••• | Ğ
G | FEB.
FEB. | 4
5
6 | 11A.M. AST
11P.M. BST | Table 1.-Summary of U.S. earthquakes for January-March 1975-Continued | Dat | | Origin time
(UTC) | Lat | Long | Depth | | Magnitude | | Maximum
intensity | Hypocente | er
 | | l time | |--------------------------------------|----------------------------------|--|---|---|-------------------------------|---------------------------------|-----------|---------------|---------------------------------------|------------------|--|----------------------------------|--| | (197 | /3)
 | hr min s | | | (km) | mb | MS | ML or
mbLg | | | Date | | Hour | | | | | | | ALASI | | tinued | | | | | | | | FEB.
FEB.
FEB.
FEB. | 8
9
9 | 11 54 14.3
23 48 25.5
09 13 04.0
09 31 37.5
11 01 19.4 | 52.49 N.
52.61 N.
52.05 N.
63.13 N.
52.82 N. | 169.66 W.
169.18 W.
170.99 W.
149.84 W.
174.49 E. | 54
33N
44
100
14 | 4.0
4.5
4.4
3.4
5.4 | 5.4 | ••• | · · · · · · · · · · · · · · · · · · · | G
G
G
G | FEB.
FEB.
FEB.
FEB.
FEB. | 8
8
8
9 | 12A.M. BST
12P.M. BST
10P.M. BST
11P.M. AST
12A.M. BST | | FEB.
FEB.
FEB.
FEB. | 9
10
10
10
10 | 23 59 10.7
02 27 18.2
04 51 26.8
09 46 50.5
10 05 38.0 | 51.90 N.
63.26 N.
52.53 N.
60.66 N.
60.70 N. | 167.94 W.
150.70 W.
168.32 W.
147.23 W.
147.00 W. | 44
104
33N
55
33N | 3.7
4.0
3.4
4.3 | ••• |
4.7m | ii | G
G
G
G | FEB.
FEB.
FEB.
FEB. | 9
9
9
10 | 12P.M. BST
04P.M. AST
05P.M. BST
11P.M. AST
12A.M. AST | | FEB.
FEB.
FEB.
FEB. | 10
11
12
13
14 | 14 03 30.3
14 30 38.6
15 45 35.1
23 26 35.7
18 04 01.1 | 60.09 N.
54.45 N.
63.52 N.
62.79 N.
60.97 N. | 153.49 W.
161.00 W.
148.73 W.
151.05 W.
147.15 W. | 147
21
33N
68
44 | 3.4
4.6
4.0 | ••• | 4.5M | iv | G
G
G
G | FEB. | 10
11
12
13 | 04A.M. AST
04A.M. AST
05A.M. AST
01P.M. AST
08A.M. AST | | FEB.
FEB.
FEB.
FEB. | 15
15
18
18
19 | 07 51 15.6
20 05 09.7
05 01 07.0
19 02 23.9
04 42 55.7 | 51.84 N.
52.28 N.
62.95 N.
59.89 N.
62.55 N. | 175.25 W.
169.98 W.
149.87 W.
152.92 W.
151.26 W. | 49
33
33N
97
96 | 4.4
4.8
4.0 | ••• | ••• | :::
::: | G
G
G
G | FEB.
FEB.
FEB. | 14
15
17
18
18 | 08P.M. BST
09A.M. BST
07P.M. AST
09A.M. AST
06P.M. AST | | FEB.
FEB.
FEB.
FEB. | 19
20
21
22
22 | 07 28 58.5
04 59 51.8
01 26 41.0
08 36 07.4
10 20 09.9 | 51.72 N.
53.11 N.
51.56 N.
51.38 N.
51.32 N. | 175.08 E.
174.57 W.
175.30 E.
179.42 W.
179.56 W. | 55
228
52
48
52 | 4.6
4.0
4.2
6.3
4.3 | 6.5 | ••• | vi | G
G
G
G | FEB. | 18
19
20
21
21 | 08P.M. BST
05P.M. BST
02P.M. BST
09P.M. BST
11P.M. BST | | FEB.
FEB.
FEB.
FEB. | 22
22
22
22
22
22 | 15 36 30.5
16 27 19.7
19 58 10.0
20 28 44.6
22 47 45.8 | 51.03 N.
51.17 N.
51.40 N.
60.01 N.
51.32 N. | 174.16 E.
179.50 W.
179.50 W.
153.04 W.
179.34 W. | 33N
47
46
128
62 | 4.4
4.2
4.8
5.1 | ••• | ••• | ••• | G
G
G
G | FEB. | 22
22
22
22
22
22 | 04A.M. BST
05A.M. BST
08A.M. BST
10A.M. AST
11A.M. BST | | FEB.
FEB.
FEB.
FEB. | 23
23
23
24
24 | 01 16 14.4
05 09 43.3
21 26 52.1
03 09 07.1
06 28 38.2 | 51.35 N.
51.27 N.
63.55 N.
63.51 N.
51.66 N. | 179.42 W.
179.27 W.
151.12 W.
151.22 W.
179.40 W. | 55
50
33N
33N
59 | 5.0
5.0
4.4 | ••• | 3.3M
2.9M | ii | G
G
G
G | FEB.
FEB.
FEB.
FEB. | 22
22
23
23
23 | 02P.M. BST
06P.M. BST
11A.M. AST
05P.M. AST
07P.M. BST | | FEB.
FEB.
FEB.
FEB. | 24
25
27
27
27 | 20 20 08.2
03 31 14.8
04 26 35.3
09 28 00.2
15 11 10.9 | 51.41 N.
62.04 N.
56.39 N.
61.64 N.
52.27 N. | 179.23 W.
147.09 W.
156.24 W.
150.65 W.
178.97 E. | 59
63
57
35
143 | 4.7
3.9
4.7 | ••• |
2.9m | ••• | G
G
G
G | FEB. | 24
26
26 | 09A.M. BST
05P.M. AST
06P.M. AST
11P.M. AST
04A.M. BST | | MAR.
MAR.
MAR.
MAR. | 1
3
5
6
9 | 08 41 36.3
01 33 24.0
19 13 47.6
09 02 15.7
14 19 42.1 | 62.39 N.
65.76 N.
65.66 N.
58.76 N.
65.84 N. | 148.76 W.
147.85 W.
149.97 W.
154.94 W.
149.89 W. | 119
37
43
153
35 | 4.0
4.1 | ••• | 3.3m
4.6m | ii | G
G
G
G | FEB. 2
MAR.
MAR.
MAR.
MAR. | 2
5
5 | 10P.M. AST
03P.M. AST
09A.M. AST
11P.M. AST
04A.M. AST | | MAR.
MAR.
MAR.
MAR.
MAR. | 9
11
12
12
14 | 15 22 22.7
22 27 20.9
10 43 33.1
14 05 31.5
18 31 | NEAR FAIR | | 33N
112
54
10 | 5.4
3.9 | ••• | 2.8M
4.0M | iv
II
III | G
G
G
• | MAR. | 11
11
12 | 05A.N. AST
12P.M. AST
11P.M. BST
04A.M. AST
08A.M. AST | | MAR.
MAR.
MAR.
MAR.
MAR. | 16
17
17
17
19 | 23 51
17 39 29.2
20 51 17.7
22 45 03.9
08 14 24.5 | NEAR FAIR
51.84 N.
57.25 N.
60.99 N.
62.69 N. | BANKS
175.29 W.
153.72 W.
147.27 W.
150.63 W. | 48
65
33N
122 | 5.0
4.5
3.6
3.8 | 4.3 | 3.5M | III
IV
 | •
G
G
G | MAR. I | 17
17
17
18 | 01P.M. AST
06A.M. BST
10A.M. AST
12P.M. AST
10P.M. AST | | MAR.
MAR.
MAR.
MAR. | 19
20
20
20
20 | 16 36 25.1
00 14
01 21 07.4
03 23 33.5
03 27 21.6 | 51.02 N.
NEAR FAIR
59.70 N.
50.36 N.
50.18 N. | 179.26 W.
BANKS
153.00 W.
176.00 W.
176.26 W. | 63
118
27
33N | 4.3
4.0
4.9
4.7 | ••• | ••• | iii | G
G
G | MAR. I | 19
19 | 05A.M. BST
02P.M. AST
03P.M.
AST
04P.M. BST
04P.M. BST | | MAR.
MAR.
MAR.
MAR. | 20
20
20
20
21 | 07 11 35.7
07 30 38.8
13 31 16.7
21 06 46.6
07 25 05.4 | 51.26 N.
51.32 N.
63.16 N.
63.20 N.
58.39 N. | 179.63 W.
179.56 W.
150.76 W.
149.33 W.
154.38 W. | 53
57
128
86
33N | 4.9
5.4
3.8 | ••• | 3.4m | II
II | G
G
G
G | MAR. I
MAR. I | 20
20 | 08P.M. BST
08P.H. BST
03A.M. AST
11A.M. AST
09P.M. AST | | MAR.
MAR.
MAR.
MAR.
MAR. | 21
22
22
24
25 | 13 16 07.3
03 55 06.2
03 58 06.3
04 18 43.3
12 16 49.9 | 51.20 N.
64.02 N.
64.08 N.
63.16 N.
59.64 N. | 179.68 W.
146.95 W.
147.14 W.
150.79 W.
153.65 W. | 56
23
33N
143
95 | 4.1
4.3
3.5
4.0 | ••• | 4.3M
3.8M | ••• | G G G G | MAR.
MAR.
MAR.
MAR. | 21
21
23 | 02A.M. BST
05P.M. AST
05P.M. AST
06P.M. AST
02A.M. AST | Table 1.-Summary of U.S. earthquakes for January-March 1975-Continued | |
ate
75) | Origin time
(UTC) | Lat | Long | Depth
(km) | | Magnitud | e
 | Maxımum
intensity | Hypocent | er | | cal time | | |--------------------------------------|----------------------------------|--|--|---|--------------------------|---------------------------------|----------|--------------------------------------|-----------------------|-----------------------|--------------------------------------|----------------------------|--|--------------------------| | | | | | | | mb | | ML or
mbLg | - | | D. | 4- | Hour | | | | | | | | | (ACont | tinued | | | | | | | | | MAR.
MAR.
MAR.
MAR. | 25
26
27
31 | 14 03 42.6
03 27 48.2
18 50 21.7
12 53 02.7 | 59.27 N.
63.01 N.
51.48 N.
69.98 N. | 152.45 W.
150.61 W.
177.84 E.
142.54 W. | 107
132
33N
33N | 4.5
3.8 | | ••• | ••• | G
G
G | MAR.
MAR.
MAR.
MAR. | 25
25
27
31 | 04A.M.
05P.M.
07A.M.
02A.M. | AST
BST | | | | ~~~~~~~~~ | | | ARK | ANSAS | | | | | | | | | | | 2 | 09 18 59.7 | | | | ••• | | 2.98 | | | JAN. | | 03A.M. | CST | | | | | | | | FORNIA | | | | | | | | | | JAN.
JAN.
JAN.
JAN.
JAN. | 3
6
8
8 | 05 55 31.6
06 00 52.8
11 17 12.3
00 05
00 55 | 33.55 N.
33.53 N.
35.93 N.
NEAR EURE
NEAR EURE | 117.65 W.
117.63 W.
120.53 W.
KA
KA | 5
8
10
 | 4.3
3.6
4.5 | 4.1 | 3.8P
3.3P
4.6P | IV
V
III
III | P
P
G
• | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
6
7
7 | 09P.M.
10P.M.
03A.M.
04P.M.
04P.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 11
12
13
14
14 | 14 44 17.8
01 37 17.2
11 21 49.9
02 08 15.0
07 58 41.3 | 34.02 N.
40.22 N.
33.82 N.
32.88 N.
33.82 N. | 118.88 W.
124.26 W.
118.08 W.
115.56 W.
118.07 W. | 8
2
12
5
15 | 4.7
3.8 | ••• | 3.0P
4.4B
3.5P
3.5P
3.1P | VI
VI | P
B
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 11
11
13
13
13 | 06A.M.
05P.M.
03A.M.
06P.M.
11P.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 19
21
23
23
23 | 14 28 50.4
16 47 35.3
03 48 43.2
12 20 59.8
12 30 16.8 | 36.27 N.
32.93 N.
33.92 N.
32.95 N.
32.93 N. | 118.38 W.
115.50 W.
118.63 W.
115.50 W.
115.48 W. | 2
8
12
8
10 | 4.1

4.3 | ••• | 3.8P
3.2P
3.0P
3.0P
4.0P | vi

iv | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 19
21
22
23
23 | 06A.M.
08A.M.
07P.M.
04A.M.
04A.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
23
23
23
23 | 12 42 52.0
12 49 55.5
12 55 48.8
13 02 07.5
13 47 19.8 | 32.92 N.
32.93 N.
32.93 N.
32.93 N.
32.93 N. | 115.48 W.
115.48 W.
115.48 W.
115.48 W.
115.48 W. | 8
6
4
5
5 | 4.2
4.6
4.3
4.2 | ••• | 3.9P
3.1P
4.3P
3.8P
4.0P | II
II
II | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
23
23
23 | 04A.M.
04A.M.
04A.M.
05A.M.
05A.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
23
23
23 | 14 15 39.9
14 49 09.7
15 14 06.4
15 45 40.0
17 02 29.7 | 32.92 N.
32.95 N.
32.98 N.
32.95 N.
32.96 N. | 115.43 W.
115.48 W.
116.00 W.
115.48 W.
115.49 W. | 5
4
8
5
8 | 4.3
4.0
4.0
4.5
4.9 | 4.6 | 3.4P
3.7P
3.3P
4.3P
4.8P |
vii | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
23
23
23 | 06A.M.
06A.M.
07A.M.
07A.M.
09A.M. | PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
23
23
23 | 18 15 30.1
21 45 16.4
22 21 04.8
22 28 11.4
23 24 33.9 | 32.93 N.
32.90 N.
33.00 N.
33.00 N.
33.01 N. | 115.50 W.
115.48 W.
115.50 W.
115.50 W.
115.50 W. | 6
5
10
6
1 | 4.0
4.0
4.3 | ••• | 3.6P
3.5P
3.5P
3.4P
4.0P | ••• | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
23
23
23 | 10A.M.
01P.M.
02P.M.
02P.M.
03P.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 24
24
24
24
24 | 04 00 39.6
06 45 52.8
11 15 02.2
16 52 02.0
18 26 55.3 | 32.96 N.
32.90 N.
32.93 N.
32.96 N.
32.92 N. | 115.49 W.
115.48 W.
115.49 W.
115.46 W.
115.48 W. | 4
4
4
4 | 3.9
3.9
3.9 | ••• | 3.4P
4.0P
3.4P
3.1P
3.9P | ••• | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 23
23
24
24
24 | 08P.M.
10P.M.
03A.M.
08A.M.
10A.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 24
24
25
25
25 | 19 42 22.5
19 57 13.3
05 08 39.1
05 22 19.0
06 01 33.2 | 32.92 N.
32.92 N.
32.99 N.
32.95 N.
33.00 N. | 115.48 W.
115.48 W.
115.50 W.
115.50 W.
115.50 W. | 5
6
5
6 | ••• | ••• | 3.5P
3.2P
3.5P
3.1P
3.6P | ••• | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 24
24
24
24
24 | 11A.M.
11A.M.
09P.M.
09P.M.
10P.M. | PST
PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 25
25
25
25
25 | 07 00 11.5
07 01 49.7
13 09 00.5
14 31 01.3
14 42 43.1 | 32.95 N.
32.95 N.
32.95 N.
32.95 N.
32.95 N. | 115.50 W.
115.50 W.
115.50 W.
115.50 W.
115.50 W. | 5
5
6
5 | 4.6 | • • • • | 3.1P
3.7P
3.4P
4.3P
3.1P | ••• | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 24
24
25
25
25 | 11P.M.
11P.M.
05A.M.
06A.M.
06A.M. | PST
PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 25
25
25
25
25
25 | 14 53 51.0
14 54 00.0
15 09 11.3
15 17 26.2
15 25 48.9 | 32.95 N.
32.92 N.
32.99 N.
32.98 N.
32.99 N. | 115.52 W.
115.50 W.
115.50 W.
115.51 V.
115.51 W. | 6
3
6
5
7 | 3.9 | ••• | 3.6P
3.5P
3.4P
3.5P
3.5P | ••• | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 25
25
25
25
25 | 06A.M.
06A.M.
07A.M.
07A.M.
07A.M. | PST | | JAN.
JAN.
JAN.
JAN.
JAN. | 25
25
25
25
25
26 | 15 56 18.7
18 02 08.1
18 11 44.0
22 35 52.8
03 41 56.4 | 33.00 N.
32.95 N.
33.00 N.
32.95 N.
32.97 N. | 115.50 W.
115.50 W.
115.50 W.
115.50 W.
115.51 W. | 5
9
7
8
13 | 4.i
4.2 | ••• | 3.3P
3.6P
3.0P
3.1P
3.7P | ••• | P
P
P
P | JAN.
JAN.
JAN.
JAN.
JAN. | 25
25
25
25
25 | 07A.M.
10A.M.
10A.M.
02P.M.
07P.M. | PST
PST | | JAN.
JAN.
JAN.
FEB.
FEB. | 26
26
28
9 | 04 51 44.6
14 19 11.1
05 22 23.5
02 51 18.2
03 45 25.7 | 33.00 N.
32.99 N.
34.19 N.
33.02 N.
32.90 N. | 115.52 W.
115.50 W.
118.54 W.
115.52 W.
115.47 W. | 5
11
12
8
8 | ••• | ••• | 3.0P
3.0P
2.8P
3.1P
3.2P | ii | P
P
P
P | JAN.
JAN.
JAN.
FEB.
FEB. | 25
26
27
8
8 | 08P.M.
06A.M.
09P.M.
06P.M.
07P.M. | PST
PST
PST
PST | | FEB. | 10 | 12 51 17.5 | 34.40 N. | 116.65 W. | 5 | 4.3 | | 4.4P | IV | P | FEB. | 10 | 04A.M. | | | | | | | | | | | | | | | | | | Table 1.-Summary of U.S. earthquakes for January-March 1975-Continued | Date |
e | Origin time | | | Depth | | Magnitude | | Maximum | Hypocenter |
r | Loc | al time | |--------------------------------------|----------------------------|--|--|---|----------------------------|---------------------------------|------------|--------------------------------------|--------------------|-----------------------|--------------------------------------|----------------------------|--| | (197 | 5) | (UTC)
hr min s | Lat | | (km) | mb | MS | ML or
mbLg | intensity | source | Date | | Hour | | | | | | | CALIFORN | IACor | tinued | | | | | | | | FEB.
FEB.
FEB. | 12
16
17
17 | 12 03 17.8
21 45 02.0
00 47 39.2
00 53 01.4 | 35.97 N.
41.23 N.
33.00 N.
33.00 N. | 120.14 W.
120.02 W.
115.50 W.
115.50 W. | 12
10
5
6 | ••• | • • • | 3.6P
3.8B
3.0P
3.3P | IV
II
II | G
G
P
P | FEB. | 12
16
16
16 | 04A.M. PST
01P.M. PST
04P.M. PST
04P.M. PST | | FEB.
FEB.
FEB.
FEB. | 17
18
20
23
25 | 04 57 49.2
09 48 25.6
03 58 10.8
10 22
00.6
11 13 22.4 | 37.89 N.
33.92 N.
37.34 N.
34.08 N.
37.14 N. | 121.99 W.
117.75 W.
121.32 W.
118.87 W.
117.85 W. | 10
3
6
15
10 | 4.0
4.1 | ••• | 3.1B
2.8P
3.4B
3.2P
4.0B | III
II
 | B
P
B
P
G | FEB.
FEB.
FEB. | 16
18
19
23
25 | 08P.M. PST
01A.M. PST
07P.M. PST
02A.M. PST
03A.M. PST | | FEB.
MAR.
MAR.
MAR.
MAR. | 27
2
2
3
3 | 22 22 55.2
00 15 22.3
11 32 30.5
11 34 56.0
15 34 45.1 | 36.21 N.
37.11 N.
40.22 N.
36.94 N.
33.93 N. | 121.65 W.
121.52 W.
124.20 W.
121.48 W.
118.28 W. | 7
8
12
9
10 |
4.i | ••• | 3.4B
3.3B
4.3B
3.4P | II

IV
VI | B
B
G
B | FEB.
MAR.
MAR.
MAR.
MAR. | 27
1
2
3
3 | 02P.M. PST
04P.M. PST
03A.M. PST
03A.M. PST
07A.M. PST | | MAR.
MAR.
MAR.
MAR. | 3
4
5
15
17 | 16 42 19.2
12 06 20.8
07 35 48.3
20 59 43.2
00 13 44.7 | 34.33 N.
35.72 N.
33.00 N.
36.93 N.
34.15 N. | 118.25 W.
116.92 W.
116.27 W.
121.49 W.
117.47 W. | 4
8
12
9
12 | 4.6 | ••• | 3.1P
3.6P
3.0P
3.6B
3.4P | II
ii
III | P
P
P
B | | 3
4
4
15
16 | 08A.M. PST
04A.M. PST
11P.M. PST
12P.M. PST
04P.M. PST | | MAR.
MAR.
MAR.
MAR.
MAR. | 17
19
19
21
25 | 16 29 25.7
05 16 53.4
20 59 37.6
12 02 31.3
00 35 12.7 | 34.50 N.
33.00 N.
39.22 N.
32.98 N.
33.03 N. | 118.88 W.
116.23 W.
122.48 W.
116.25 W.
116.23 W. | 11
16
6
25
8 | 3.6
4.1
3.4 | ••• | 3.0P
3.2P
3.3B
3.2P
3.4P | ••• | P
P
B
P | MAR. | 17
18
19
21
24 | 08A.M. PST
09P.M. PST
12P.M. PST
04A.M. PST
04P.M. PST | | MAR.
MAR.
MAR. | 27
28
28 | 22 40 28.2
09 29 49.3
14 06 50.4 | | 116.43 W.
116.32 W.
115.75 W. | 8
8
3 | 3.7 | ••• | 3.5P
3.8P
3.0P | ••• | P
P
P | MAR.
MAR.
MAR. | 27
28
28 | 02P.M. PST
01A.M. PST
06A.M. PST | | | | | | CAI | LIFORNIA- | OFF TH | E COAST | | | | | | | | JAN.
JAN.
JAN.
FEB.
FEB. | 12
16
28
17
24 | 21 22 14.9
23 43 11.2
13 53 16.4
01 28 09.3
13 58 54.2 | 32.80 N.
40.55 N.
40.41 N.
40.44 N.
40.29 N. | 117.97 W.
127.24 W.
125.45 W.
126.23 W.
127.30 W. | 8
33N
10
4
33N | 5.1
4.1
4.9
4.6
4.5 | 5.0
4.3 | 4.5P
3.6B
4.8B
4.6B | IV
V
II | P
G
G
G | JAN.
JAN.
JAN.
FEB.
FEB. | 12
16
28
16
24 | 01P.M. PST
03P.M. PST
05A.M. PST
05P.M. PST
05A.M. PST | | MAR. | 1 | 16 29 17.4 | | 126.22 W. | 33N | 4.4 | ••• | ••• | ••• | G | MAR. | 1 | 08A.M. PST | | | | | | | COI | ORADO | | | | | | | | | JAN. | 30 | 14 48 40.3 | 39.27 N. | 108.65 W. | 5 | | ••• | 3.7G | v | G | JAN. | 30 | 07A.M. MST | | | | | | | | WAII | | | | | | | | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 00 49 13.7
00 59 13.9
01 28 59.1
01 51 17.3
02 48 19.0 | 19.26 N.
19.28 N.
19.02 N.
19.33 N.
19.32 N. | 155.36 W.
155.36 W.
155.19 W.
155.32 W.
155.33 W. | 0
4
31
4
4 | 4.0 | ••• | 4.0H
3.4H
4.4H
3.3H
3.1H | iii
::: | Н
Н
Н
Н | DEC.
DEC.
DEC.
DEC.
DEC. | 31
31
31
31
31 | 02P.M. HST
02P.M. HST
03P.M. HST
03P.M. HST
04P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 03 10 53.0
04 02 17.0
04 12 20.0
05 51 30.6
06 43 55.0 | 19.31 N.
19.29 N.
19.31 N.
19.27 N.
19.30 N. | 155.37 W.
155.37 W.
155.38 W.
155.38 W.
155.38 W. | 4
7
5
4
5 | 4.5 | ••• | 3.2H
3.2H
3.1H
3.4H
4.1H | iv | Н
Н
Н
Н | DEC.
DEC.
DEC.
DEC.
DEC. | 31
31
31
31
31 | 05P.M. HST
06P.M. HST
06P.M. HST
07P.M. HST
08P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 06 53 24.4
07 24 48.2
07 41 54.0
10 29 05.2
11 02 06.9 | 19.25 N.
19.28 N.
19.26 N.
19.24 N.
19.18 N. | 155.34 W.
155.39 W.
155.35 W.
155.43 W.
155.34 W. | 3
5
5
6
5 | 4.2
4.7 | ••• | 3.4H
3.4H
4.2H
3.5H
4.1H | iv
iii | Н
Н
Н
Н | DEC.
DEC.
DEC.
JAN.
JAN. | 31
31
31
1 | 08P.M. HST
09P.M. HST
09P.M. HST
12A.M. HST
01A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1
1 | 11 07 29.6
11 23 40.6
11 29 16.7
11 58 49.4
12 02 17.7 | 19.19 N.
19.27 N.
19.27 N.
19.29 N.
19.27 N. | 155.35 W.
155.37 W.
155.38 W.
155.40 W.
155.37 W. | 6
5
5
6 | ••• | ••• | 3.1H
3.0H
3.3H
3.1H
3.1H | ••• | Н
Н
Н
Н | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 01A.M. HST
01A.M. HST
01A.M. HST
01A.M. HST
02A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 12 41 10.3
13 05 45.6
13 18 59.6
13 20 54.5
13 44 15.9 | 19.21 N.
19.22 N.
19.06 N.
19.47 N.
19.25 N. | 155.35 W.
155.36 W.
155.90 W.
155.58 W.
155.40 W. | 8
10
10
4 | 4.7
4.5
5.1 | 5.3 | 4.6H
3.6H

3.2H | IV
III
 | H
H
G
G
H | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 02A.M. HST
03A.M. HST
03A.M. HST
03A.M. HST
03A.M. HST | | JAN.
JAN.
JAN. | 1
1
1 | 13 44 36.3
14 35 29.0
14 48 21.2 | 19.07 N.
19.25 N.
19.29 N. | 155.85 W.
155.38 W.
155.41 W. | 10
4
4 | 4.7 | ••• | 4.9H
3.5H
3.2H | ••• | G
Н
Н | JAN.
JAN.
JAN. | 1
1
1 | 03A.M. HST
04A.M. HST
04A.M. HST | Table 1.-Summary of U.S. earthquakes for January-March 1975-Continued | Da
(19 | | Origin time
(UTC) | Lat | Long | Depth
(km) | | Magnitude | e
 | Maximum
intensity | Hypocente | r
 | Loc | al time | |---|--------------------------------|--|--|---|---------------------------------|------------|-----------|--|--------------------------|----------------------------|--|--------------------------------|--| | | | hr min s | | | | mb | MS | ML or | шилыцу | | Date | | Hour | | | | | | | HAWAI | | | | | | | | | | JAN. JAN. JAN. JAN. JAN. JAN. JAN. JAN. | 1
1
1
1
1
1 | 15 18 12.7
15 52 15.9
15 53 29.4
16 03 10.5
16 47 45.2
17 54 44.2
17 58 50.5 | 19.25 N.
19.22 N.
19.23 N.
19.30 N.
19.25 N.
19.27 N.
19.20 N. | 155.38 W.
155.35 W.
155.35 W.
155.41 W.
155.37 W.
155.38 W.
155.38 W. | 6
7
5
2
7
7
3 | ••• | ••• | 3.5H
3.1H
3.4H
3.3H
3.0H
3.2H
3.1H | | H
H
H
H
H
H | JAN. JAN. JAN. JAN. JAN. JAN. JAN. JAN. | 1
1
1
1
1
1 | 05A.M. HST
05A.M. HST
05A.M. HST
06A.M. HST
06A.M. HST
07A.M. HST
07A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 19 11 35.2
19 46 45.4
20 00 33.9
20 27 04.6
20 33 47.7 | 19.24 N.
19.25 N.
19.28 N.
19.20 N.
19.32 N. | 155.37 W.
155.40 W.
155.40 W.
155.36 W.
155.22 W. | 8
7
6
3
10 | 4.9 | ••• | 3.6H
4.3H
3.0H
3.6H
3.3H | III
IV
III | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 09A.M. HST
09A.M. HST
10A.M. HST
10A.M. HST
10A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 20 39 33.2
20 46 48.7
21 28 54.1
23 06 35.0
23 44 29.3 | 19.18 N.
19.26 N.
19.18 N.
19.23 N.
19.32 N. | 155.35 W.
155.40 W.
155.35 W.
155.36 W.
155.36 W. | 5
6
7
3 | 4.5 | ••• | 3.0H
4.3H
4.1H
3.0H
3.1H | iv
iv | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 10A.M. HST
10A.M. HST
11A.M. HST
01P.M. HST
01P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 00 10 57.9
01 35 18.7
02 30 48.1
02 33 57.5
03 23 47.9 | 19.33 N.
19.29 N.
19.24 N.
19.24 N.
19.11 N. | 155.34 W.
155.23 W.
155.36 W.
155.35 W.
155.29 W. | 0
8
7
5
3 | ••• | ••• | 3.0H
3.7H
3.2H
3.0H
3.0H | iii | H
H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1
1 | 02P.M. HST
03P.M. HST
04P.M. HST
04P.M. HST
05P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 03 46 00.9
04 34 56.4
07 03 55.3
07 17 52.3
09 27 57.5 | 19.28 N.
19.31 N.
19.19 N.
19.28 N.
19.22 N. | 155.39 W.
155.38 W.
155.34 W.
155.40 W.
155.38 W. | 8
7
7
3
7 | 4.7 | ••• | 3.0H
3.1H
3.5H
3.2H
4.1H | • • • | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 1
1
1
1 | 05P.M. HST
06P.M. HST
09P.M. HST
09P.M. HST
11P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 12 39 09.9
13 27 42.7
13 39 53.4
13 41 47.2
13 49 07.5 | 19.22 N.
19.21 N.
19.20 N.
19.25 N.
19.31 N. | 155.39 W.
155.38 W.
155.37 W.
155.40 W.
155.38 W. | 7
7
7
8
7 | 4.5 | 4.2 | 3.6H
4.9H
3.5H
3.4H
3.0H | ···v
··· | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 02A.M. HST
03A.M. HST
03A.M. HST
03A.M. HST
03A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 14 08 22.5
14 26 46.9
18 07 15.7
22 14 58.4
22 44 02.1 | 19.26
N.
19.22 N.
19.28 N.
19.19 N.
19.30 N. | 155.41 W.
155.38 W.
155.39 W.
155.36 W.
155.39 W. | 7
7
8
6
7 | ••• | ••• | 3.5H
3.2H
3.0H
3.2H
3.0H | ••• | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 04A.M. HST
04A.M. HST
08A.M. HST
12P.M. HST
12P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 2
3
3
3 | 23 05 47.3
01 48 36.6
02 44 03.3
02 49 57.4
04 06 35.8 | 19.31 N.
19.20 N.
19.27 N.
19.21 N.
19.21 N. | 155.38 W.
155.36 W.
155.38 W.
155.40 W.
155.37 W. | 8
7
7
7
6 | ••• | ••• | 3.2H
3.5H
3.1H
3.0H
3.0H | ••• | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
2
2 | 01P.M. HST
03P.M. HST
04P.M. HST
04P.M. HST
06P.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 3
3
3
3 | 06 43 50.7
06 52 15.7
09 33 18.8
11 45 50.1
12 22 48.8 | 19.40 N.
19.31 N.
19.23 N.
19.17 N.
19.16 N. | 155.62 W.
155.38 W.
155.34 W.
155.37 W.
155.37 W. | 1
7
7
6
5 | ••• | ••• | 3.1H
3.3H
3.1H
3.9H
3.0H | iv | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 2
2
2
3
3 | 08P.M. HST
08P.M. HST
11P.M. HST
01A.M. HST
02A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 3
3
3
3 | 13 05 39.4
13 33 39.3
15 16 06.2
17 32 49.0
17 43 42.8 | 19.24 N.
19.20 N.
19.16 N.
19.20 N.
19.24 N. | 155.37 W.
155.40 W.
155.37 W.
155.35 W.
155.39 W. | 4
7
6
7
6 | 4.7 | ••• | 3.3H
3.5H
3.2H
4.9H
3.3H | v | H
H
H
G
H | JAN.
JAN.
JAN.
JAN.
JAN. | 33333 | 03A.M. HST
03A.M. HST
05A.M. HST
07A.M. HST
07A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 3
3
3
3 | 18 11 42.1
18 14 45.9
19 09 35.1
20 27 09.0
21 17 28.8 | 19.24 N.
19.23 N.
19.28 N.
19.23 N.
19.25 N. | 155.38 W.
155.38 W.
155.37 W.
155.37 W.
155.36 W. | 7
7
9
4
9 | ••• | ••• | 3.5H
3.5H
3.3H
3.6H
3.7H | iii
iii | H
H
H
H | JAN.
JAN.
JAN.
JAN.
JAN. | 3333 | 08A.M. HST
08A.M. HST
09A.M. HST
10A.M. HST
1 A.M. HST | | JAN.
JAN.
JAN.
JAN.
JAN. | 3
4
4
5
5 | 22 41 08.6
06 35 52.2
12 13 27.7
01 02 26.4
01 32 04.9 | 19.24 N.
19.35 N.
19.24 N.
19.24 N.
19.24 N. | 155.37 W.
155.13 W.
155.38 W.
155.36 W.
155.36 W. | 7
8
6
7
7 | 4.3
5.1 |
5.3 | 3.5H
4.4H
3.8H
3.7H
4.9H | iv
iv
v | Н
Н
Н
Н
G | JAN.
JAN.
JAN.
JAN.
JAN. | 3
4
4
4 | 12P.M. HST
08P.M. HST
02A.M. HST
03P.M. HST
03P.M. HST | | JAN.
JAN.
JAN.
JAN. | 5
5
7
8 | 02 13 17.6
05 28 03.0
10 48 39.3
03 47 02.6
08 13 31.1 | 19.22 N.
19.23 N.
19.23 N.
19.27 N.
19.25 N. | 155.36 W.
155.40 W.
155.38 W.
155.39 W.
155.34 W. | 6
7
7
8
7 | 4.4 | ••• | 3.5H
3.8H
4.0H
4.4H
3.5H | IV
III
IV
III | Н
Н
Н
Н | JAN.
JAN.
JAN.
JAN.
JAN. | 4
5
6
7 | 04P.M. HST
07P.M. HST
12A.M. HST
05P.M. HST
10P.M. HST | | JAN.
FEB.
FEB.
FEB.
MAR. | 8
7
21
21
10
26 | 15 52 49.9
16 46 52.2
00 40 44.5
21 19 40.3
10 14 12.6
20 06 03.0 | 19.25 N.
19.24 N.
19.41 N.
19.36 N.
19.41 N.
19.46 N. | 155.33 W.
155.54 W.
155.59 W.
155.11 W.
155.46 W.
155.60 W. | 7
8
5
8
8
5 | ••• | ••• | 4.1H
3.6H
3.6H
3.5H
4.0H
4.3H | III
III
III
III | Н
Н
Н
Н
Н | JAN.
FEB.
FEB.
FEB.
MAR.
MAR. | 8
7
20
21
10
26 | 05A.M. HST
06A.M. HST
02P.M. HST
11A.M. HST
01A.M. HST
09A.M. HST | Table 1.-Summary of U.S. earthquakes for January-March 1975-Continued |
Da |
ite | Origin time | T., | | Depth | | Magnitude | | Maximum
intensity | Hypocente
source | | Loc | al time | | |--------------------------------------|----------------------------|--|---|--|-----------------------|---------------------------------|-----------|--------------------------------------|------------------------------|---------------------|--------------------------------------|----------------------------|--|--------------------------| | (19 | 75) | (UTC)
hr min s | Lat | Long | (km) | mb | MS | ML or
mbLg | ML or | | Date | | Hour | | | | | | | | | IDAHO | | | | | | | | | | MAR.
MAR.
MAR.
MAR.
MAR. | 27
28
28
28
29 | 04 48 51.6
02 31 05.7
13 11 16.6
16 15 06.9
05 44 32.6 | 42.07 N. 42.06 N. 42.05 N. 42.03 N. 42.08 N. | 112.55 W.
112.55 W.
112.48 W.
112.53 W.
112.45 W. | 6
5
2
7
3 | 4.4
6.1
4.3
4.1
4.3 | 6.0 | 4.2U
6.2P
3.0U
3.8U
3.2U | V
VIII
IV
III
IV | U
U
U
U | MAR.
MAR.
MAR.
MAR. | 26
27
28
28
28 | 09P.M.
07P.M.
06A.M.
09A.M.
10P.M. | MST
MST
MST | | MAR.
MAR.
MAR.
MAR. | 29
30
30
30
30 | 13 01 19.8
06 56 28.6
07 22 00.6
07 32 12.7
10 06 48.2 | 42.02 N.
42.02 N.
42.03 N.
42.02 N.
42.10 N. | 112.52 W.
112.58 W.
112.62 W.
112.60 W.
112.64 W. | 4
5
2
1
5 | 4.7
4.3
4.0
4.3
3.9 | ••• | 4.7U
4.1U
2.9U
3.4U
2.8U | V
••• | บ
บ
บ
บ | MAR.
MAR.
MAR.
MAR.
MAR. | 29
29
30
30
30 | 06A.M.
11P.M.
12A.M.
12A.M.
03A.M. | MST
MST
MST | | MAR.
MAR.
MAR.
MAR.
MAR. | 30
30
30
31
31 | 12 17 59.7
12 56 33.4
14 02 26.3
10 30 56.2
13 23 58.3 | 42.04 N. 42.01 N. 42.01 N. 42.06 N. 42.01 N. | 112.54 W.
112.59 W.
112.60 W.
112.50 W.
112.50 W. | 3
6
3
6
7 | 4.0
4.0
4.3
4.4 | ••• | 2.6U
3.2U
3.6U
3.5U
3.0U | ••• | U
U
U
U | MAR.
MAR.
MAR.
MAR. | 30
30
30
31
31 | 05A.M.
05A.M.
07A.M.
03A.M.
06A.M. | MST
MST
MST | | MAR. | 31 | 13 45 51.5 | 41.98 N. | 112.41 W. | 7 | 4.5 | ••• | 3.2U | ••• | U | MAR. | 31 | 06A.M. | MST | | | | | | | IL | LINOIS | | | | | | | | | | MAR. | 1 | 18 12 | NEAR ELMI | IURST | ••• | ••• | | • • • • | II | • | FEB. | 28 | 12P.M. | CST | | | | | | | MI | SSOURI | | | | | | | | | | JAN.
FEB. | 10
13 | 15 31 00.8
19 43 57.6 | 38.20 N.
36.52 N. | 91.03 W.
89.56 W. | 0
5 | ::: | | 3.2S
3.3S | v | G
G | JAN.
FEB. | 10
13 | 09A.M.
01P.M. | | | | | | | | | ONTANA | | | | | | | | | | JAN.
JAN.
JAN.
JAN.
JAN. | 17
17
29
31
31 | 04 18 56.1
14 54 01.2
20 08 23.9
07 10
08 54 45.1 | 47.44 N.
48.36 N.
45.07 N.
NEAR W. Y
48.17 N. | 114.35 W.
114.10 W.
111.47 W.
ELLOWSTONE
114.14 W. | 5
6
5
• 5 | 4.4
4.2
4.1 | ••• | 3.8g | IV
IV
IV
VI | G
G
G | JAN.
JAN.
JAN.
JAN.
JAN. | 16
17
29
31
31 | 09P.M.
07A.M.
01P.M.
12A.M.
01A.M. | MST
MST
MST | | FEB.
FEB.
MAR.
MAR. | 4
8
8
11 | 01 32 52.1
03 14 29.4
04 48 55.7
13 30 59.9 | 48.21 N.
45.95 N.
45.72 N.
44.94 N. | 114.11 W.
111.34 W.
111.56 W.
111.45 W. | 8
5
5
5 | 4.6 | ••• | 5.0G
4.0G | VI
IV | G
G
G | FEB.
FEB.
MAR.
MAR. | 3
7
7
11 | 06P.M.
08P.M.
09P.M.
06A.M. | MST
MST
MST
MST | | | | | | | NE | EVADA | | | | | | | | | | FEB.
MAR.
MAR. | 28
7
26 | 15 15 00.0
15 00 00.0
04 30 54.7 | 37.11 N.
37.13 N.
36.10 N. | 116.06 W.
116.08 W.
115.70 W. | 0
0
11 | 5.7
5.5 | ••• | 5.5B
5.2B
3.4P | ••• | A
A
P | FEB.
MAR.
MAR. | 28
7
25 | 07A.M.
07A.M.
08P.M. | PST | | | | | | | NEW | MEXICO | | | | | | | | | | MAR.
MAR.
MAR.
MAR. | 4
6
7
7 | 03 48 04.9
07 56 55.0
03 16 10.7
17 36 07.4 | 34.55 N.
34.55 N.
34.36 N.
34.55 N. | 107.05 W.
107.05 W.
107.08 W.
107.15 W. | 5
5
5
5 | ••• | ••• | 2.7G
2.8G
3.0G | ::: | X
X
X
X | MAR.
MAR.
MAR.
MAR. | 6 | 10P.M.
12A.M.
08P.M.
10A.M. | MST
MST | | | | | | | NEW | YORK | | | | | | | | | | | | 19 16 31.6 | | | | | | | | | | 15 | 02P.M. | EST | | | | | | | C | OHIO | | | | | | | | | | FEB.
FEB. | 16 | | | 82.42 W. | | | • • • | 3.3s | | Ġ | | | 05A.M.
06P.M. | | | | | | | 0 | REGON-OF | | | | | | | | | | | JAN.
FEB.
FEB.
FEB. | 6
17
21 | 08 09 48.1
03 04 31.4
09 18 26.1
09 56 12.1 | 44.58 N.
43.57 N.
44.25 N. | | 33N
33N
33N | | ••• | ••• | ••• | G
G
G | FEB. | 5 | 12A.M.
07P.M.
01A.M.
01A.M. | PST | | | | | | | 11 | TAH | | | | | | | | | | | 31 | 13 45 51.5 | 41.98 N. | 112.41 W. | 7 | | | | | | | 31 | 06A.M. | MST | Table 1.-Summary of U.S. earthquakes for January-March 1975-Continued | Da | te | Origu | | | | | | Depth | | Magnitudo | e | | Hypocente | :r | Loc | al time | | |--------------------------------------|-----------------------|--|------------------------------|---|----------------|--|----------------|--|---------------------------------|-----------|---------------|-----------|-----------------------|--------------------------------------|-----------------------|--|--------------------------| | (197 | 75) | hr mir | IC) | Lat | | Long | , | (km) | mb | MS | ML or
mbLg | intensity | source | Da | te | Hour | | | | | | | |
| | | VIR | GINIA | | | | | | | | | | MAR. | 7 | 12 45 | 13.5 | 37.32 | N. | 80.48 | W. | 5 | | •••• | 3.0V | II | v | MAR. | 7 | 07A.M. | EST | | | | | | | | | | WASH | INGTON | | | | | | | | | | JAN. | 7 | 06 11 | 53.0 | 48.40 | N. | 122.60 | W. | 20 | | ••• | ••• | II | W | JAN. | 6 | 10P.M. | PST | | | | | | | | | WAS | HINGTON- | OFF THE | COAST | | | | | | | | | JAN.
JAN.
JAN.
JAN.
JAN. | 8
8
8
8
8 | 13 03
13 09
13 47
16 25
20 11
21 29 | 08.2
41.6
48.7
17.9 | 46.76
46.70
46.76
46.92
46.76 | N.
N.
N. | 128.89
128.70
128.27
128.73
128.80 | W.
W.
W. | 33N
33N
33N
33N
33N
33N | 4.1
4.4
4.3
4.1
4.1 | | ••• | ••• | G
G
G
G
G | JAN.
JAN.
JAN.
JAN.
JAN. | 8
8
8
8
8 | 05A.M.
05A.M.
05A.M.
08A.M.
12P.M. | PST
PST
PST
PST | | | | | | | | | | WY | OMING | | | | | | | | | | FEB.
MAR. | 22
25 | 21 15
14 59 | 31.3
58.0 | 44.94
42.67 | | 110.68
108.10 | | 10
10 | 4.8 | | ••• | ii | G
G | FEB.
MAR. | 22
25 | 02P.M.
07A.M. | | # Table 2.-Summary of macroseismic data for U.S. earthquakes, January-March 1975 [Sources of the hypocenter and magnitudes: (A) U.S. Energy Research and Development Administration; (B) University of California, Berkeley; (G) U.S. Geological Survey, National Earthquake Information Service; (H) U.S. Geological Survey, Hawaiian Volcano Observatory; (L) Lamont-Doherty Geological Observatory, Palisades, New York; (M) NOAA, Palmer Observatory, Alaska; (P) California Institute of Technology, Pasadena; (S) St. Louis University, St. Louis, Missouri; (U) University of Utah, Salt Lake City; (V) Virginia Polytechnic Institute and State University, Blacksburg; (W) University of Washington, Seattle; (X) New Mexico Institute of Mining and Technology, Socorro. Dates and origin times are listed in Universal Coordinated Time (UTC), giving the hour, minute, and second. Epicenters are shown in decimal degrees. Only earthquakes with intensity data and explosions are listed) ## Alabama 1 March (G) Northwestern Alabama Origin time: 11 50 00.2 Epicenter: 33.55 N., 87.98 W. Depth: 18 km Magnitude: 3.2 mbLg(S) Hypocenter poorly determined owing to the lack of southern data. Intensity II: Smithville, Mississippi. Alaska l January (G) Southern Alaska Origin time: 03 55 12.0 Epicenter: 61.91 N., 149.74 W. Table 2.—Summary of macroseismic data for U.S. earthquakes. January—March 1975—Continued Alaska--Continued ## earthquakes, January-March 1975—Continued Depth: 66 km Magnitude: 5.9 mb Intensity VI: Elmendorf AFB (ceiling tiles fell; plaster cracked). Intensity V: Talkeetna. Intensity IV: Anchorage (telephone communications affected in Anchorage area), Palmer, Tyonek, Wasilla. <u>Intensity III</u>: Farewell. <u>Intensity II</u>: Nenana. 1 January (G) Southern Alaska Origin time: 21 15 54.8 Epicenter: 61.41 N., 150.06 W. Depth: 63 km Depth: 63 km Magnitude: 3.8 mb Intensity III: Anchorage, Palmer, Wasilla (press report). Origin time: 17 38 19.1 Epicenter: 52.40 N., 175.55 W. Depth: 114 km Magnitude: 5.1 mb. Intensity III: Adak. (press report). #### earthquakes, January-March 1975—Continued Alaska--Continued Alaska--Continued 10 January (G) Andreanof Islands, Aleutian 27 January (G) Andreanof Islands, Aleutian Islands Islands Origin time: 20 40 39.6 Origin time: 21 33 32.2 Epicenter: 51.59 N., 178.45 W. Epicenter: 52.49 N., 176.19 W. Depth: 63 km Depth: 150 km Magnitude: 4.9 mb Magnitude: 4.9 mb Intensity II: Adak. Intensity II: Adak. 28 January (G) Southern Alaska 13 January (G) Southern Alaska Origin time: 07 25 01.2 Origin time: 00 31 55.6 Epicenter: 61.35 N., 149.97 W. Epicenter: 61.43 N., 150.49 W. Depth: 42 km 66 km Depth: Magnitude: 3.7 mb Magnitude: 4.8 mb Intensity IV: Anchorage, Hope, Palmer. Intensity III: Anchorage, Chugiak, Intensity III: Tyonek. Palmer. Intensity II: Homer. 31 January (G) Fox Islands, Aleutian Islands Origin time: 02 27 37.2 16 January (G) Central Alaska Epicenter: 52.91 N., 168.47 W. Origin time: 14 05 48.8 Depth: 59 km Epicenter: 62.90 N., 148.31 W. Magnitude: 4.2 mb Depth: Normal. Intensity II: Nikolski. Magnitude: 3.6 ML(M) Intensity II: Chulitna, Palmer. 2 February (G) Near Islands, Aleutian Islands 24 January (G) Central Alaska Origin time: 07 24 53.3 Origin time: 11 07 09.8 Epicenter: 53.05 N., 173.45 E. Epicenter: 64.80 N., 147.41 W. Depth: 25 km Depth: 22 km Magnitude: 5.9 mb, 5.5 MS Magnitude: 3.2 ML(M) Intensity II: Adak, Shemya. Intensity II: Fairbanks area. 24 January (G) Andreanof Islands, Aleutian 2 February (G) Near Islands, Aleutian Islands Islands Origin time: 08 43 39.1 Origin time: 22 43 00.2 Epicenter: 53.11 N., 173.50 E. Epicenter: 51.81 N., 175.31 W. Depth: 10 km Depth: 56 km Magnitude: 6.1 mb, 7.6 MS, 7.5 MS(P), Magnitude: 4.6 mb 7.4 MS(B) Intensity IV: Adak. Intensity IX: Shemya, (15 injured; moderate damage, landslides, 26 January (G) Southern Alaska 16-inch-wide cracks in airport runway Origin time: 01 12 17.7 reported. Closed for use--press Epicenter: 61.75 N., 149.70 W. Depth: 28 km report). Intensity VI: Attu (minor damage). Magnitude: 3.0 ML(M) Intensity II: Adak. Intensity II: Palmer area. 27 January (G) Southern Alaska 2 February (G) Andreanof Islands, Aleutian Origin time: 00 23 09.7 Islands Origin time: 15 19 48.4 Epicenter: 61.28 N., 149.81 W. Depth: 46 km Magnitude: 3.9 mb Epicenter: 51.81 N., 175.40 W. Depth 56 km Magnitude: 4.1 mb Intensity III: Anchorage, Palmer, Wasilla Intensity II: Adak. | AlaskaContinued | AlaskaContinued | |---|--| | 2 February (G) Near Islands, Aleutian Islands Origin time: 15 53 06.9 Epicenter: 52.94 N., 173.56 E. Depth: 31 km Magnitude: 4.9 mb, 4.5 MS Intensity IV: Attu. Intensity II: Shemya. | | | 9 February (G) Near Islands, Aleutian Islands Origin time: 11 01 19.4 Epicenter: 52.82 N., 174.49 E. Depth: 14 km Magnitude: 5.4 mb, 5.4 MS Intensity V: Shemya. 10 February (G) Southern Alaska | 12 March (G) Andreanof Islands, Aleutian Islands Origin time: 10 43 33.1 Epicenter: 51.53 N., 177.75 W. Depth: 54 km Magnitude: 5.4 mb Intensity IV: Adak. | | Origin time: 10 05 38.0 Epicenter: 60.70 N., 147.00 W. Depth: Normal. Magnitude: 4.3 mb, 4.7 ML(M) Intensity II: Anchorage, Palmer. | 12 March (G) Southern Alaska Origin time: 14 05 31.5 Epicenter: 61.91 N., 150.31 W. Depth: 10 km Magnitude: 3.9 mb, 4.0 ML(M) Intensity II: Palmer-Anchorage area. | | Origin time: 15 45 35.1 Epicenter: 63.52 N., 148.73 W. Depth: Normal. Magnitude: 4.0 mb, 4.5 ML(M) Intensity IV: Cantwell. Intensity III: Fairbanks, Healy. | 14 March Central Alaska Origin time: 18 31 Epicenter: Not located. Depth: None computed. Magnitude: None computed. Intensity III: Fairbanks area. | | 15 February (G) Andreanof Islands, Aleutian Islands Origin time: 07 51 15.6 Epicenter: 51.84 N., 175.25 W. Depth: 49 km Magnitude: 4.4 mb Intensity II: Adak. | 16 March Central Alaska Origin time: 23 51 Epicenter: Not located. Depth: None computed. Magnitude: None computed. Intensity III: College Observatory. | | 22 February (G) Andreanof Islands, Aleutian Islands Origin time: 08 36 07.4 Epicenter: 51.38 N., 179.42 W. Depth: 48 km Magnitude: 6.3 mb, 6.5 MS, 6.4 MS(B), 6.0 MS(P) Intensity VI: Adak. | 17 March (G) Andreanof Islands, Aleutian Islands Origin time: 17 39 29.2 Epicenter: 51.84 N., 175.29 W. Depth: 48 km Magnitude: 5.0 mb, 4.3 MS Intensity IV: Adak. | | 23 February (G) Andreanof Islands, Aleutian Islands Origin time: 05 09 43.3 Epicenter: 51.27 N., 179.27 W. Depth: 50 km Magnitude: 5.0 mb Intensity II: Adak. | 20 March Central Alaska Origin time: 00 14 Epicenter: Not located. Depth: None computed. Magnitude: None computed. Intensity III: Fairbanks area. | #### Alaska--Continued ## 20 March (G) Andreanof Islands, Aleutian Islands Origin time: 07 11 35.7 Epicenter: 51.26 N., 179.63 W. Depth: 53 km Magnitude: 4.9 mb Intensity II: Adak. # 20 March (G) Andreanof Islands, Aleutian Islands Origin time: 07 30 38.8 Epicenter: 51.32 N., 179.56 W. Depth: 57 km Magnitude: 5.4 mb Intensity II: Adak. #### Arkansas #### 2 January (S) Northeastern Arkansas Origin time: 09 18 59.7 Epicenter: 34.87 N., 90.94 W. Depth: 25 km Magnitude: 2.9 mbLg Intensity II: Forest City area. ### California ## 3 January (P) Southern California Origin time: 05 55 31.6 Epicenter: 33.55 N., 117.65 W. Depth: 5 km Magnitude: 4.3 mb(G), 3.8 ML Intensity IV: Laguna Beach, South Laguna Beach, San Clemente, Trabuco Canyon. Intensity III: Dana Point, Laguna Hills. ## 3 January (P) Southern California Origin time: 06 00 52.8 Epicenter: 33.53 N., 117.63 W. Depth: 8 km Magnitude: 3.6 mb(G), 3.3 ML Intensity IV: Laguna Beach area. ## 6 January (G) Central California Origin time: 11 17 12.3 Epicenter: 35.93 N., 120.53 W. Depth: 10 km Magnitude: 4.5 mb, 4.1 MS, 4.6 ML(P), 4.4 ML(B) Felt over an area of approximately 18,000 sq km (fig. 7). FIGURE 7.--Isoseismals for the central California earthquake of 6 January 1975, 11 17 12.3 UTC. ### California--Continued Intensity V: Atascadero, Avila Beach, Bradley, Cayucos, Cholame, Coalinga, Creston, Harmony, Huron, Monterey, San Ardo, San Luis Obispo, San Simeon, Templeton. Intensity IV: Arroyo Grande, Avenal, Cambria, Gonzales, King City, Lockwood, Morro Bay, Paso Robles, San Miguel (and Camp Roberts), San Juan Bautista, Santa Margarita, Shandon. Intensity II: Santa Maria (press Intensity II: Santa Maria (press report), Soledad. 8 January Northern California Origin time: 00 05 Epicenter: Not located. Depth: None computed. Magnitude: None computed. Intensity III: Eureka, Ferndale. 8 January Northern California Origin time: 00 55 Epicenter: Not located.
Depth: None computed. Magnitude: None computed. Intensity III: Eureka, Ferndale. California--Continued 12 January (B) Northern California Origin time: 01 37 17.2 Epicenter: 40.22 N., 124.26 W. Depth: 2 km Magnitude: 4.7 mb(G), 4.4 ML Felt over an area of approximately 7,000 sq km (fig. 8). Intensity VI: Petrolia (one TV antenna fell and small amount of chimney damage). <u>Intensity V:</u> Ferndale, Fortuna, Honeydew, Loleta. Intensity IV: Bayside, Bridgeville, Eureka, Garberville, Hydesville, Miranda, Piercy, Rio Dell, Scotia, Westhaven, Whitehorn. Intensity III: Alderpoint, Blocksburg, Blue Lake, Kneeland, Phillipsville, Redcrest, Samoa, Trinidad, Willow Creek. Intensity II: Burnt Ranch. 13 January (P) Southern California Origin time: 11 21 49.9 Epicenter: 33.82 N., 118.08 W. FIGURE 8.--Isoseismals for the northern California earthquake of 12 January 1975, 01 37 17.2 UTC. #### California--Continued Depth: 12 km Magnitude: 3.8 mb(G), 3.5 ML See figure 9 for a map of the intensity data. Intensity VI: Lakewood, (minor damage --press report), Long Beach, (plaster cracked and fell). Intensity V: Anaheim, Bell, Bellflower, Compton, Cypress, Downey, Lynwood, Maywood, Paramount, Seal Beach, Signal Hill, Wilmington. Intensity IV: Cardiff-by-the-sea, Artesia, Hermosa Beach, Huntington Beach, Huntington Park, Los Angeles, Sunset Beach, Temecula, Vista, Westminster, Whittier, Winchester. Intensity III: Bloomington, Carson (press report), Etiwanda, La Mirada, Monterey Park, Mt. Baldy, Pico Rivera, Placentia, Stanton Rivera, Placentia, Stanton, Intensity II: Mt. Wilson, Torrence. 14 January (P) Southern California Origin time: 07 58 41.3 Epicenter: 33.82 N., 118.07 W. Depth: 15 km Magnitude: 3.1 ML Intensity V: Long Beach area. #### California--Continued 21 January (P) California-Mexico border region Origin time: 16 47 35.3 Epicenter: 32.93 N., 115.50 W. Depth: 8 km Magnitude: 3.2 ML Intensity VI: Calipatria (bricks separated). Intensity V: Brawley, Calexico, Heber, Seeley. Intensity IV: Lone Pine. 23 January (P) California-Mexico border region Origin time: 12 30 16.8 Epicenter: 32.93 N., 115.48 W. Depth: 10 km Magnitude: 4.3 mb(G), 4.0 ML <u>Intensity</u> <u>IV</u>: Mount Laguna. <u>Intensity</u> <u>III</u>: Palo Verde. Intensity II: Throughout Imperial Valley. 23 January (P) California-Mexico border region Origin Time: 12 42 52.0 Epicenter: 32.92 N., 115.48 W. Depth: 8 km Magnitude: 4.2 mb, 3.9 ML Intensity II: Imperial Valley. FIGURE 9.--Intensity map for the southern California earthquake of 13 January 1975, 11 21 49.9 UTC. # California--Continued #### California--Continued 23 January (P) California-Mexico border region 28 January (P) Southern California Origin time: 12 55 48.8 Epicenter: 32.93 N., 115.48 W. Depth: 4 km Magnitude: 4.6 mb(G), 4.3 ML Intensity II: Imperial Valley. 23 January (P) California-Mexico border region Origin time: 13 02 07.5 Epicenter: 32.93 N., 115.48 W. Depth: 5 km Magnitude: 4.3 mb(G), 3.8 ML Intensity II: Imperial Valley. 23 January (P) California-Mexico border region Origin time: 13 47 19.8 Epicenter: 32.93 N., 115.48 W. Depth: 5 km Magnitude: 4.2 mb(G), 4.0 ML Intensity II: Imperial Valley. 23 January (P) Southern California Origin time: 17 02 29.7 Epicenter: 32.96 N., 115.49 W. Depth: 8 km Magnitude: 4.9 mb(G), 4.6 MS(G), 4.8 ML Felt over an area of approximately 14,000 sq km (fig. 10). Intensity VII: California--Calipatria (Large cracks in upper floor wall of post office. Small pieces of plaster fell.) Intensity VI: California--Brawley (minor cracks in plaster), 4.8 km south of Ocotillo (fireplace cracked from top to bottom). Intensity V: California -- Calexico, Heber, Imperial, Plaster City, San Diego, Seeley. Intensity IV: California--Jacumba, Roll, Wellton, Winterhaven. Intensity III: Arizona--Gadsden. California -- Westmorland. Intensity II: Arizona--Somerton (National Weather Service), Yuma. California -- Blythe, Guatay. Origin time: 05 22 23.5 Epicenter: 34.19 N., 118.54 W. 12 km Depth: Magnitude: 2.8 ML Intensity II: Woodland Hills of San Fernando. 10 February (P) Southern California Origin time: 12 51 17.5 Epicenter: 34.40 N.,116.65 W. 5 km Depth Magnitude: 4.3 mb(G), 4.4 ML Intensity IV: Apple Valley, Big Bear Lake, Fawnskin, Running Springs, Winchester. Intensity III: Big Bear City, Morongo Valley. Intensity II: Arrowhead Lake, Barstow, Lucerne Valley, White Water. 12 February (G) Central California Origin time: 12 03 17.8 Epicenter: 35.97 N., 120.14 W. 12 km Depth: Magnitude: 3.6 ML(P), 3.4 ML(B) Intensity IV: Avenal, Kings County. 17 February (P) Southern California Origin time: 00 47 39.2 Epicenter: 33.00 N., 115.50 W. Depth: 5 km Magnitude: 3.0 ML Intensity II: Brawley. 17 February (P) Southern California Origin time: 00 53 01.4 Epicenter: 33.00 N., 115.50 W. Depth: 6 km Magnitude: 3.3 ML Intensity II: Brawley. 17 February (B) Central California Origin time: 04 57 49.2 Epicenter: 37.89 N., 121.99 W. Depth: 10 km Magnitude: 3.1 ML Intensity III: Danville. Intensity II: Berkeley, Ferndale, Lafayette, San Ramon, Walnut Creek. FIGURE 10.--Isoseismals for the southern California earthquake of 23 January 1975, 17 02 29.7 UTC. ## earthquakes, January-March 1975-Continued California--Continued # 18 February (P) Southern California Origin time: 09 48 25.6 Epicenter: 33.92 N., 117.75 W. Depth: 3 km Magnitude: 4.0 mb(G), 2.8 ML Intensity II: Orange County. 20 February (B) California Origin time: 03 58 10.8 Epicenter: 37.34 N., 121.32 W. Depth: 6 km Magnitude: 3.4 ML Intensity II: Felt east of Mt. Hamilton 27 February (B) Central California Origin time: 22 22 55.2 Epicenter: 36.21 N., 121.65 W. Depth: 7 km Magnitude: 3.4 ML Intensity II: Carmel Valley. 3 March (B) Central California Origin time: 11 34 56.0 Epicenter: 36.94 N., 121.48 W. Depth: 9 km Magnitude: 4.1 mb(G), 4.3 ML Intensity IV: Hollister, San Juan Bautista, Tres Pinos, Watsonville (many people awakened). Intensity II: Moss Landing, Monterey, San Jose (felt on fifth floor). 3 March (P) Southern California Origin time: 15 34 45.1 Epicenter: 33.93 N., 118.28 W. 10 km Depth: Magnitude: 3.4 ML Intensity VI: Compton, (plaster cracked, broken windows--press report). Intensity V: Santa Monica, Torrance. Intensity IV: El Segundo, Gardena, Hawthorne, Inglewood, South Gate. Intensity III: Huntington Park, Los Angeles (burglar alarm set off-press report), Manhattan Beach, Redondo Beach, Sun Valley. Intensity II: Culver City, Downey, Lawndale, Long Beach, Pico Rivera. California--Continued ______ 3 March (P) Southern California Origin time: 16 42 19.2 Epicenter: 34.33 N., 118.25 W. Depth: 4 km Magnitude: 3.1 ML Intensity II: Glendale, La Crescenta area. 15 March (B) Central California Origin time: 20 59 43.2 Epicenter: 36.93 N., 121.49 W. Depth: 9 km Magnitude: 3.6 ML Intensity II: Hollister. 17 March (P) Southern California Origin time: 00 13 44.7 Epicenter: 34.15 N., 117.47 W. Depth: 12 km Magnitude: 4.6 mb(G), 3.4 ML Felt in western San Bernardino and Riverside Counties. Only areas with specific data are evaluated below. Intensity III: Etiwanda. Intensity II: Fontana, Ontario. California--Off the coast 12 January (P) Southern California Origin time: 21 22 14.9 Epicenter: 32.80 N., 117.97 W. > Depth: 8 km Magnitude: 5.1 mb(G), 4.5 ML Intensity IV: Anaheim, Avalon, La Jolla, Lakeside. Intensity III: Laguna Beach, Los Angeles, San Deigo, Santa Ana, Seal Beach, Winchester. Intensity II: Glendale, El Toro, Newport Beach, San Clemente-San Diego area (press report). 28 January (G) Northern California Origin time: 13 53 16.4 Epicenter: 40.41 N., 125.45 W. Depth: 10 km Magnitude: 4.9 mb, 5.0 MS, 4.8 ML(B) Intensity V: Eureka, Fortuna, Loleta. Intensity IV: Arcata, Bayside, Ferndale, Miranda, Rio Dell, Scotia. | Table 2.—Summary of macroseismic data for U.S. earthquakes, January-March 1975—Continued | Table 2.—Summary of macroseismic data for U.S. earthquakes, January-March 1975—Continued Hawaii—Continued | | |--|--|--| | CaliforniaOff the coastContinued | | | | 17 February (G) Northern California Origin time: 01 28 09.3 Epicenter: 40.44 N., 126.23 W. Depth: 4 km Magnitude: 4.6 mb, 4.3 MS, 4.6 ML(B) Intensity II: Eureka. | l January (H) Island of Hawaii Origin time: 07 41 54.0 Epicenter: 19.26 N., 155.35 W. Depth: 5 km Magnitude: 4.2 mb(G), 4.2 ML Intensity IV: Pahala. Intensity III: Hilo, Volcano. | | | Colorado 30 January (G) Western Colorado Origin time: 14 48 40.3 Epicenter: 39.27 N., 108.65 W. Depth: 5 km Magnitude: 4.4 mb, 3.7 ML Intensity V: Colorado National Monument, Whitewater. | I January (H) Island of Hawaii Origin time: 11 02 06.9 Epicenter: 19.18 N., 155.34 W. Depth: 5 km Magnitude: 4.7 mb(G), 4.1 ML Intensity III: Pahala. Intensity III: Hilo, Volcano. | | | Intensity IV: Clifton, Fruita, Grand Junction, Mack, West Grand Junction. Intensity III: Loma, Palisade. Intensity II: Austin (1.6 km west), De Beque. Hawaii | 1 January (H) Island of Hawaii Origin time: 12 41 10.3 Epicenter: 19.21 N., 155.35 W. Depth: 4 km Magnitude: 4.7 mb(G), 4.6 ML Intensity IV: Pahala. Intensity III: Hilo, Volcano. Intensity III: Kamuela, Kona. | | | I January (H) Island of Hawaii Origin time: 00 49 13.7 Epicenter: 19.26 N., 155.36 W. Depth: 0 km Magnitude: 4.0 ML Intensity IV: Pahala. Intensity III: Hilo. Intensity III: Puna, Volcano. | I January (H) Island of Hawaii Origin time: 13 05 45.6 Epicenter: 19.22 N., 155.36 W. Depth: 8 km Magnitude: 3.6 ML Intensity III: Pahala. Intensity III: Hilo. | | | I January (H) Island of Hawaii Origin time: 01 28 59.1 Epicenter: 19.02 N., 155.19 W. Depth: 31 km Magnitude: 4.0 mb(G), 4.4 ML Intensity III: Pahala. Intensity III:
Glenwood, Volcano. | l January (H) Island of Hawaii Origin time: 15 18 12.7 Epicenter: 19.25 N., 155.38 W. Depth: 6 km Magnitude: 3.5 ML Intensity III: Pahala. Intensity III: Hilo. | | | I January (H) Island of Hawaii Origin time: 06 43 55.0 Epicenter: 19.30 N., 155.38 W. | I January (H) Island of Hawaii Origin time: 19 11 35.2 Epicenter: 19.24 N., 155.37 W. Depth: 8 km | | Depth: 5 km Magnitude: 4.5 mb(G), 4.1 ML Intensity II: Naaleha, Volcano. Intensity IV: Pahala. 8 km Magnitude: 3.6 ML Intensity II: Hilo. Intensity III: Pahala. Depth: Intensity III: Kamuela, Volcano. | | The state of s | |--|--| | HawaiiContinued | HawaiiContinued | | 1 January (H) Island of Hawaii Origin time: 19 46 45.4 Epicenter: 19.25 N., 155.40 W. Depth: 7 km Magnitude: 4.9 mb(G), 4.3 ML Intensity IV: Pahala. Intensity III: Hilo. Intensity II: Volcano. | 2 January (H) Island of Hawaii Origin time: 13 49 07.5 Epicenter: 19.31 N., 155.38 W. Depth: 7 km Magnitude: 3.0 ML Intensity III: Pahala. Intensity III: Hilo. | | l January (H) Island of Hawaii Origin time: 20 27 04.6 Epicenter: 19.20 N., 155.36 W. Depth: 3 km Magnitude: 3.6 ML Intensity III: Pahala. Intensity II: Hilo. | 3 January (H) Island of Hawaii Origin time: 11 45 50.1 Epicenter: 19.17 N., 155.37 W. Depth: 6 km Magnitude: 3.9 ML Intensity IV: Pahala. Intensity II: Hilo, Volcano. | | l January (H) Island of Hawaii Origin time: 20 46 48.7 Epicenter: 19.26 N., 155.40 W. Depth: 5 km Magnitude: 4.5 mb(G), 4.3 ML Intensity IV: Pahala. Intensity III: Hilo, Puna. | 3 January (H) Island of Hawaii Origin time: 17 32 49.0 Epicenter: 19.20 N., 155.35 W. Depth: 7 km Magnitude: 4.7 mb(G), 4.9 ML Intensity V: Pahala. Intensity IV: Glenwood, Hilo, Volcano. Intensity II: Kamuela, Kona. | | 1 January (H) Island of Hawaii Origin time: 21 28 54.1 Epicenter: 19.18 N., 155.35 W. Depth: 6 km Magnitude: 4.1 ML Intensity IV: Pahala. Intensity III: Hilo. | 3 January (H) Island of Hawaii Origin time: 18 14 45.9 Epicenter: 19.23 N., 155.38 W. Depth: 7 km Magnitude: 3.5 ML Intensity III: Pahala. Intensity III: Volcano. | | 2 January (H) Island of Hawaii Origin time: 01 35 18.7 Epicenter: 19.29 N., 155.23 W. Depth: 8 km Magnitude: 3.7 ML Intensity III: Pahala. Intensity III: Hilo. | 3 January (H) Island of Hawaii Origin time: 21 17 28.8 Epicenter: 19.25 N., 155.36 W. Depth: 9 km Magnitude: 3.7 ML Intensity III: Pahala. Intensity III: Volcano. | | 2 January (H) Island of Hawaii Origin time: 13 27 42.7 Epicenter: 19.21 N., 155.38 W. Depth: 7 km Magnitude: 4.5 mb(G), 4.2 MS(G), 4.9ML Intensity V: Pahala. Intensity IV: Hilo. | 4 January (H) Island of Hawaii Origin time: 06 35 52.2 Epicenter: 19.35 N., 155.13 W. Depth: 8 km Magnitude: 4.3 mb(G), 4.4 ML Intensity IV: Hilo. Intensity III: Glenwood, Keaana, Kealakekua, Pepeekeo, Volcano. | Intensity II: Kamuela. Intensity III: Pahala. Intensity II: South Kona. Utah--Bear River City, Newton, Smithfield. | earinquakes, January-March 1973—Continued | earinquakes, January-March 1975—Continued | | | |---|---|--|--| | HawaiiContinued | HawaiiContinued | | | | 4 January (H) Island of Hawaii Origin time: 12 13 27.7 Epicenter: 19.24 N., 155.38 W. Depth: 6 km Magnitude: 3.8 ML Intensity IV: Pahala. Intensity III: Hilo, Volcano. | 8 January (H) Island of Hawaii Origin time: 15 52 49.9 Epicenter: 19.25 N., 155.33 W. Depth: 7 km Magnitude: 4.1 ML Intensity III: Pahala, South Kona, Volcano. | | | | 5 January (H) Island of Hawaii Origin time: 01 32 04.9 Epicenter: 19.24 N., 155.36 W. Depth: 7 km Magnitude: 5.1 mb(G), 5.3 MS(G), 4.9 ML Intensity V: Pahala. Intensity IV: Hilo, Mountain View. Intensity III: Keaau, Pepeekeo, Pohakalou, Volcano. Intensity II: Honokaa, Keauhou. | 7 February (H) Island of Hawaii Origin time: 16 46 52.2 Epicenter: 19.24 N., 155.54 W. Depth: 8 km Magnitude: 3.6 Ml. Intensity III: South Kona. 21 February (H) Island of Hawaii Origin time: 21 19 40.3 Epicenter: 19.36 N., 155.11 W. Depth: 8 km Magnitude: 3.5 ML | | | | 5 January (H) Island of Hawaii Origin time: 05 28 03.0 Epicenter: 19.23 N., 155.40 W. Depth: 7 km Magnitude: 3.8 ML Intensity IV: Pahala. Intensity III: Volcano. | Intensity III: Hilo, Pahoa. 10 March (H) Island of Hawaii Origin time: 10 14 12.6 Epicenter: 19.41 N., 155.46 W. Depth: 8 km Magnitude: 4.0 ML Intensity III: Pahala, Volcano. Intensity III: Captain Cook, Hilo, Mountain View. | | | | 5 January (H) Island of Hawaii Origin time: 10 48 39.3 Epicenter: 19.23 N., 155.38 W. Depth: 7 km Magnitude: 4.0 ML Intensity III: Pahala. Intensity III: Hilo, Volcano. | 26 March (H) Island of Hawaii Origin time: 20 06 03.0 Epicenter: 19.46 N., 155.60 W. Depth: 5 km Magnitude: 4.3 ML Intensity III: Mauna Loa Observatory, South Kona. Intensity II: Pahala, Volcano. | | | | Origin time: 03 47 02.6 Epicenter: 19.27 N., 155.39 W. Depth: 8 km Magnitude: 4.4 mb(G), 4.4 ML Intensity IV: Pahala. Intensity III: Volcano. | Idaho 27 March (U) Idaho-Utah border region Origin time: 04 48 51.6 Epicenter: 42.07 N., 112.55 W. Depth: 6 km Magnitude: 4.4 mb(G), 4.2 ML | | | | 8 January (H) Island of Hawaii Origin time: 08 13 31.1 Epicenter: 19.25 N., 155.34 W. Depth: 7 km Magnitude: 3.5 ML | Intensity V: IdahoMalad City, Stone. Intensity IV: UtahCornish. Intensity III: IdahoDayton, Holbrook. Intensity II: IdahoClifton, Paris, Weston. | | | ## Tick - Head and -- 28 March (U) Idaho-Utah border region Origin Time: 02 31 05.7 Epicenter: 42.06 N., 112.55 W. Depth: 5 km Magnitude: 6.1 mb(G), 6.0 MS(G), 6.1 ML(G), 6.2 ML(P) Felt area includes about 160,000 sq km (fig. 11) extending to central Idaho, northeastern Nevada, all of northern Utah, southwestern Wyoming, and western Colorado. Maximum intensity VIII. There were many felt aftershocks of this earthquake between intensity II and IV for which no canvasses were ## Idaho--Continued made. The estimate of damage in the epicentral area was approximately one million dollars; 520 homes were damaged. Greatest damage to a single home was approximately \$9,500. (Information supplied by Dick Seifert, Station KSEI, Pocatello, Idaho.) ## Intensity VIII: ## Idaho-- Ridgedale, Pocatello Valley-- On Lee Fuhriman's farm, Pocatello Valley, Idaho, one full corrugated metal silo split open at the door (fig. 12). A 700-bushel bin shifted south, then FIGURE 11 .-- Isoseismals for the Idaho-Utah border region earthquake of 28 March 1975, 02 31 05.7 UTC. FIGURE 12.--Damaged metal silo on Lee Fuhriman's farm in Pocatello Valley, Idaho (photo courtesy of R. Bucknam). Table 2.—Summary of macroseismic data for U.S. earthquakes, January-March 1975—Continued north, rotating clockwise. One 3,500-bushel bin collapsed at the 3or 4-m level. One of the newer silos was shifted enough to break five of seven retaining rings. The bottom edges of two new silos were curled under. All silos were full. One 2 x 4, a wooden crossbrace in the barn roof, was split. A fuel tank overturned; and a tractor-trailer moved, leaving skid marks, from parking space on Fuhriman's farm. At Seth Hamlin's ranch 1.4 km northeast of Fuhriman's, a 500-gallon oil drum on stilts 1.5 m high and 1.2 m wide fell to the ground. Damage to schoolhouse in Ridgedale, which had suffered damage in earthquake of 1934. Snow avalanches triggered by earthquake. Table 2.—Summary
of macroseismic data for U.S. earthquakes, January-March 1975—Continued #### Idaho--Continued ## Intensity VII: Idaho-- Malad City--Moderate damage: Chimneys cracked, fell, twisted off in clockwise direction; walls cracked. Estimated damage \$100,000. U.S. Geological Survey personnel noted many cracks in building door frames, tall brick chimney at old high school knocked down. High school gym separated from main building. Acoustic wall panel in this high school fell down, causing the only earthquake injury reported; one high school girl suffered minor cuts (press report). The firehouse had cracks all the way around the tops of walls. Estimated 40 percent of chimneys in the town damaged, but those of good, recent construction suffered no damage (D. Buck, FDAA, oral commun., 1975). No damage was found to dams in the area. Stone—Cement garage floor cracked in north—south direction; several bricks knocked off two poorly constructed chimneys. Plaster cracked, windows cracked, water disturbed. Small objects fell. Swan Lake--Water in wells muddy. Portage--Jars of fruit fell from basement shelves and broke. Furniture overturned. ## Intensity VI: #### Idaho-- Aberdeen--Crack in fireplace chimney. Dayton--Cracks in ceilings and walls. Dingle--Fireplace cracked. Gwenford--Chimney of poor construction broken off at roof line (located 1.6 km north of Samaria). Holbrook--Twenty percent of poorly constructed chimneys had loose bricks or several bricks knocked off. At Kent Smith's ranch, 4 km east of Holbrook, a heavy console TV was knocked over; new chimney cracked at roof line and shifted south. Two old chimneys rotated counterclockwise. Much cracked plaster, split wallpaper; light curtain rods knocked off wall at one end. A second new chimney unaffected. Dishes broken. Lava Hot Springs--High school gym walls cracked. Malta--Garage floor cracked. Moreland--Plaster cracked. Pleasant View--Two houses had chimney damage; one had bricks on roof and one chimney was completely broken off 0.3 m above the roof line. Samaria--Several houses of poor to moderate construction had chimney damage. Bricks found on roofs of three houses 2 km east of Samaria. At reservoir #2, tall chimney broken at base and shifted. St. John--One chimney cracked; one chimney had three bricks knocked off. Both were of poor or old construction. Many undamaged. Thatcher--Plaster cracked. Woodruff-Two houses of poor construction, with chimney damage, loose bricks on roof, were located on the east side of Highway 121. #### Idaho--Continued ## Utah-- Bothwell--Most chimneys undamaged. One old chimney rotated 45 deg. clockwise. Eleven km west of town in Blue Spring Hills, one brick knocked off old chimney. Three others undamaged. Cache Junction--Plaster cracked, northwest-southeast motion. Clearfield--Plaster cracked, north-south motion. Deweyville--Slight damage. Fielding--\$100 estimated breakage, north-south motion. Three houses had chimney damage consisting of loose bricks. Garland—Bricks knocked off one chimney; no damage to many poorly constructed chimneys; some damage to other chimneys. Howell--Plaster cracked, north-south motion. One brick knocked off old chimney. Huntsville--Cracked ceilings and walls. Logan--Damage to chimneys. Newton--Plaster cracked. North Ogden--Large chair and table moved about 5 cm. Ogden--Plaster cracked. Promontory--Three old chimneys had loose or fallen bricks. Riverside--Plaster cracked, slight Riverside--Plaster cracked, slight damage; bricks knocked off two poorly constructed chimneys. Smithfield--Small cracks. Snowville--Moderate damage, small objects broken. Ten percent of poor or old chimneys were cracked; about 1 percent had a few fallen bricks. Tremonton--A few old chimneys showed loose and displaced bricks, but no Wyoming-- fallen bricks. Grover--Slight damage and water disturbed. ## Intensity V: Idaho--Almo, Fort Hall, Glens Ferry, Lewisville, Picabo, Preston. Utah--Bear River City, Bingham Canyon, Coalville, Cornish, Honeyville, Kaysville, Mendon, Randolph, Trenton, Washington Terrace. Intensity IV: Idaho--Acequia, Albion, Arimo, Basalt, Blackfoot, Bridge, Clifton, Conda, Declo, Eden, Elba, Firth, Fish Haven, Franklin, Geneva, Gooding, Hazelton, Heyburn, Idaho Falls, Inkom, McCammon, Midway, Montpelier, Moreland, Oakley, Ovid, Paris, Paul, Pocatello, Rockland, Springfield, Weston. Nevada -- Wells. Utah--American Fork, Brigham City, Collinston, Corinne, Draper, Echo, Farmington, Garden City, Grouse Creek, Hill Air Force Base, Hooper, Hyde Park, Hyrum, Kearns, Lark, Layton, Lewiston, Magna, Midway, Millville, Morgan, Park City, Park Valley, Peoa, Richmond, Riverton, Roosevelt, Roy, Saltair, Salt Lake City, Sandy, South Salt Lake, Woods Cross. Wyoming--Cokeville, Evanston, Fairview, Freedom, Granger, Green River, Lonetree, McKinnon, Opal, Rock Springs. ## Intensity III: Colorado--Clark. Idaho--American Falls, Arco, Bancroft, Bennington, Bloomington, Burley, Dietrich, Georgetown, Grace, Hagerman, Hailey, Hammett, Island Park, Kimberly, King Hill, Minidoka, Murtaugh, Parker, Rupert, Saint Anthony, Saint Charles, Shelley, Soda Springs, Sterling, Swan Valley, Twin Falls, Victor, Wayan. Nevada -- Deeth. Utah--Altamont, Bountiful, Cedar Valley, Dugway, Eden, Heber City, Henefer, Kamas, Manila, Murray, Oakley, Orem, Paradise, Providence, Randlett, Welisville, Wendover. Wyoming--Big Piney, Elk Mountain, Fort Bridger, Frontier, Kemmerer, La Barge, Point of Rocks, Reliance, Smoot, South Pass City, Superior, Thayne, Wilson. ## Intensity II: Colorado--Grand Junction, Mack. Idaho--Atlanta, Clayton, Iona, Menan, Ucon. Nevada--Halleck, Jackpot. Utah--Elberta, Fillmore, Stockton. Wyoming--Afton, Auburn, Bedford, Deaver, Etna, Farson, Lyman, Mountain View, Saint Stephens. Some of the information included in the above report was provided by U.S. #### Idaho--Continued Geological Survey field personnel, Robert Bucknam, Charles Langer, and Albert Rogers. 28 March (U) Idaho-Utah border region Origin time: 13 ll 16.6 Epicenter: 42.05 N., 112.48 W. Depth: 2 km Magnitude: 4.3 mb(G), 3.0 ML Intensities II-IV: Throughout southern Idaho and northern Utah. No damage or injuries reported. 28 March (U) Idaho-Utah border region Origin time: 16 15 06.9 Epicenter: 42.03 N., 112.53 W. Depth: 7 km Magnitude: 4.1 mb(G), 3.8 ML <u>Intensities</u> <u>II-III</u>: Throughout southern <u>Idaho</u> and northern Utah. 29 March (U) Idaho-Utah border region Origin time: 05 44 32.6 Epicenter: 42.08 N., 112.45 W. Depth: 3 km Magnitude: 4.3 mb(G), 3.2 ML <u>Intensities</u> <u>II-IV</u>: Throughout southern Idaho and northern Utah. 29 March (U) Idaho-Utah border region Origin time: 13 01 19.8 Epicenter: 42.02 N., 112.52 W. Depth: 4 km Magnitude: 4.7 mb(G), 4.7 ML Intensity V: Utah--Deweyville, Riverside. Intensity IV: Utah--Cache Junction, Clarkston, Collinston, Corinne, Farmington, Fielding, Garland, Hooper, Howell, Layton, Mendon, Millville, Portage, Trenton. Intensity III: Idaho--Atomic City, Grace, Malad City, Rockland, Shelley, Tetonia. Utah--Bear River City, Draper, Murray, Woodruff. Wyoming--Etna. Intensity II: Idaho--Alamo, Clifton, Preston. Utah--Grouse Creek, Ibapah, Kearns, Stockton, Wellsville. Wyoming--Mountain View, Saint Stephens, Wilson. | e | arthquakes, January-March 1975—Continued | | |---------|---|---| | | Illinois | | | l March | Northern Illinois | | | | Origin time: 18 12 | | | | Epicenter: Not located. | | | | Depth: None computed. | | | | Magnitude: None computed. | | | | Intensity II: Elmhurst. | • | | | | 3 | | | Missouri | | | 10 Janu | ary (S) Eastern Missouri | | | -0 | Origin time: 15 31 00.8 | | | | Epicenter: 38.20 N., 91.03 W. | | | | Depth: 0 km | | | | Magnitude: 3.2 mbLg | | | | 136,000 kg of gelignite exploded at Pea | 3 | | | Ridge mine near Sullivan. | 3 | | | Epicenter: 36.52 N., 89.56 W. Depth: 5 km Magnitude: 3.3 mblg Intensity V: MissouriConran, Marston. Intensity IV: IllinoisPulaski, Tamms. MissouriPortageville. TennesseeUnion City. Intensity II: IllinoisVilla Ridge. KentuckyBarlow. | | | | MissouriKewanee, McGee. | | | | Montana | | | 17 1 | (C) Northwestern Northwestern | | | 1/ Janu | ary (G) Northwestern Montana | | | | Origin time: 04 18 56.1 | | | | Epicenter: 47.44 N., 114.35 W. | | | | Depth: 5 km | | | | Magnitude: 4.4 mb | | | | Intensity IV: Dixon. | | Intensity III: Moiese. Origin time: 20 08 23.9 Magnitude: 4.2 mb Epicenter: 45.07 N., 111.47 W. Intensity V: West Yellowstone. (Several grocery items in one store knocked off 5 km 29 January (G) Hebgen Lake area Depth: shelf.) Table 2.-Summary of macroseismic data for U.S. Table 2.-Summary of macroseismic data for U.S. earthquakes, January-March 1975-Continued Montana--Continued Intensity III: Madison Junction, West Gate Garage (Yellowstone National Intensity II: Old Faithful (Yellowstone National Park). Hebgen Lake area anuary Origin time: 07 10 Epicenter: Not located. None computed. Depth: Magnitude: None computed. Intensity IV: West Yellowstone. (Awakened many people. Several aftershocks felt.) January (G) Northwestern Montana Origin time: 08 54 45.1 Epicenter: 48.17 N., 114.14 W. 5 km Depth: Magnitude: 4.1 mb, 3.8 ML Intensity VI: Martin City (cracked plaster). Intensity V: Creston, Proctor. Intensity IV: Big Arm, Big Fork, Coram, Hungry Horse, Kalispell, Lakeside, Somers, Swan Lake. February (G) Northwestern Montana Origin time: 01 32 52.1 Epicenter: 48.21 N., 114.11 W. Depth: 8 km Magnitude: 4.6 mb, 5.0 ML The intensity data for Canada was furnished by R. J. Wetmiller, Earth Physics Branch, Seismology Division, Department of Energy, Mines and Resources, Ottawa, Canada. Felt over an area of approximately 50,000 sq km (fig. 13). ## Intensity VI: Montana--Creston-Kalispell area (plaster cracked), Martin City (plaster cracked).
Intensity V: British Columbia -- Jaffray. Montana--Big Arm, Columbia Falls, Coram, Lakeside, Marion, Proctor, Somers, Trego. ## Intensity IV: Montana--Big Fork, Hungry Horse, Kila, Olney, Rexford, Swan Lake, West Glacier, Whitefish. #### Montana--Continued Intensity III: Alberta--Bellvue, Blairmore, Coleman, Glenwood. British Columbia--Baynes Lake, Cranbrook, Elko, Fernie, Kimberly, Michel, Natal, Pincher Creek, Top of the World Provincial Park, Wardner. Montana--Eureka, Stryker. ## Intensity II: Alberta--Waterton Park. British Columbia--Creston, Ft. Steele, Kootenay Bay, Marysville, Sirdar. Montana--Elmo, Fortine, Libby, Perma, Polson. 8 February (G) Western Montana Origin time: 03 14 29.4 Epicenter: 45.95 N., 111.34 W. Depth: 5 km Magnitude: 4.0 ML Intensity IV: Belgrade, Bozeman, Manhattan. Intensity II: Gallatin Gateway, Springdale, Three Forks, Trident. #### Nevada 28 February (A) Southern Nevada Origin time: 15 15 00.0 Epicenter: 37.10 N., 116.05 W. Depth: 0 km Magnitude: 5.7 mb(G), 5.5 ML(B) Nevada Test Site explosion at 37 06'22.32" N., 116 03'22.51" W. 7 March (A) Southern Nevada Origin time: 15 00 00.0 Epicenter: 37.13 N., 116.08 W. Depth: 0 km Magnitude: 5.5 mb(G), 5.2 ML(B) Nevada Test Site explosion at 37 08'02.44" N., 116 05'03.28" W. #### New Mexico 5 March (X) Central New Mexico Origin time: 03 48 04.9 Epicenter: 34.55 N., 107.05 W. Depth: 5 km Magnitude: 2.7 ML(G) Intensity II: Near Belen. FIGURE 13.--Isoseismals for the northwestern Montana earthquake of 4 February 1975, 01 32 52.1 UTC. | Table 2Summary of macroseismic data for U.S. | |--| | earthquakes, January-March 1975-Continued | | | # Table 2.-Summary of macroseismic data for U.S. | lable 2.—Summary of macroseismic data for U.S. earthquakes, January-March 1975—Continued | Table 2.—Summary of macroseismic data for U.S. earthquakes, January–March 1975—Continued | | |---|---|--| | New York | Virginia | | | 15 January (L) Northern New York Origin time: 19 16 31.6 Epicenter: 44.90 N., 74.56 W. Depth: 0 km Magnitude: 2.6 ML Intensity IV: Brasher Falls, Brushton, Fort Covington, Hogansburg, Lawrenceville, Malone. | 7 March (V) Southwestern Virginia Origin time: 12 45 13.5 Epicenter: 37.32 N., 80.48 W. Depth: 5 km Magnitude: 3.0 mbLg Intensity II: Bane, Fort Branch, Harrisburg, Pearisburg. | | | <pre>Intensity III: Moira. Intensity II: Bangor, Cornwall (press report), Massena, North Bangor, and in Ontario, Canada (press report).</pre> | Washington | | | Ohio 3 February North-central Ohio | 7 January (W) Northwest Washington Origin time: 06 11 53.0 Epicenter: 48.40 N., 122.60 W. Depth: 20 km Magnitude: None computed. Intensity II: La Conner. | | | Origin time: 10 31 Epicenter: Seneca County. Depth: None computed. Magnitude: None computed. | Wyoming | | | Newspaper reports stated that residents of Seneca and Sandusky Counties felt their homes shaken by the tremor. Intensity canvass and evaluation done by E. J. Walter, John Carroll University, Cleveland, Ohio 44118. Intensity IV: Burgoon, Fremont, Melmore, Millersville, Republic, Tiffin. Intensity III: Lakeside, Marblehead. | 25 March (G) Central Wyoming Origin time: 14 59 58.0 Epicenter: 42.67 N., 108.10 W. Depth: 10 km Magnitude: 4.8 mb Intensity II: Jeffrey City, Riverton. | | | 16 February (G) Southern Ohio Origin time: 23 21 31.5 Epicenter: 39.05 N., 82.42 W. Depth: 5 km Magnitude: 4.4 mb, 3.3 mbLg(S) | ACKNOWLEDGMENTS Listed below are the collaborators who furnished data to the National Earthquake Information | | | Intensity survey and evaluations for this earthquake by E. J. Walter, John Carroll University, Cleveland, Ohio 44118. | Service for use in this circular: ALASKA: Staff of NOAA, Palmer Observatory, Palmer. J. B. Townshend, College Observatory, College. | | | Intensity IV: OhioAddison, Coalton, Oak Hill, Rio Grande, Thurman, Wilkesville. West VirginiaPoint Pleasant. Intensity III: OhioJackson, Vinton. Intensity II: | CALIFORNIA: Clarence R. Allen, Seismological Laboratory, California Institute of Technology, Pasadena. Bruce A. Bolt, Seismograph Station, University of California, Berkeley. | | | OhioDanville, 1.6 km north of Rio Grande (press report), South Webster. Felt in Jackson and Gallia Counties south to the Lawrence County line | HAWAII: Robert Y. Koyanagi, U.S. Geological Survey, Hawaiian Volcano Observatory, Hawaii National Park. MISSOURI: Otto Nuttli, Dept. of Geology and Geophysics, St. Louis University. | | (press report). Geophysics, St. Louis University, St. Louis. NEW MEXICO: Allen R. Sanford, New Mexico Institute of Mining and Technology, Socorro. NEW YORK: Lynn R. Sykes, Lamont-Doherty Geological Observatory, Columbia University, Palisades. UTAH: Department of Geological and Geophysical Sciences, University of Utah, Salt Lake City. VIRGINIA: G. A. Bollinger, Department of Geological Sciences, Virginia Polytechnic Institute and State University, Blacksburg. WASHINGTON: Robert S. Crosson, Geophysics Program, University of Washington, Seattle. Acknowledgment is also given to B. B. Poppe for compiling the isoseismal maps and to P. A. Covington for handling the "Earthquake Report" questionnaires. ## **REFERENCES CITED** Bath, Markus, 1966, Earthquake energy and magnitude, in Physics and chemistry of the Earth, Volume 7: Oxford and New York, Pergamon Press, p. 115-165. Gutenberg, B. and Richter, C. F., 1956, Magnitude and energy of earthquakes: Annali di Geofisica, v. 9, no. 1, p. 1-15. Nuttli, O. W., 1973, Seismic wave attenuation and magnitude relations for eastern North America: Jour. Geophys. Research, v. 78, no. 5, p. 876-885. Richter, C. F., 1958, Elementary seismology: San Francisco, Calif., W. H. Freeman and Co., Inc., 768 p.